(NASA-TM-X-73563) MASA OFFICE OF N7/-13912 AMEGNAUTICS AND STACE TACHNOLOGY SUMMER WORKSHOF. VOLUME 3: NAVIGATION, GUIDANCE AND CONTROL PAREL FINAL report (NASA) UNCLUS 231 p HC A11/MF A01 CSCL 176 G3/65 5695 # NAVIGATION, - IIIICE, and Hillice, NASA GRANT NSG 1186 O O A D T National Aeronautics and Space Aoministration Office of Aeronautics and Space Cechnology and Old Dominion University #### NOTICE The results of the OAST Space Technology Workshop which was held at Madison College. Harrisonburg. Virginia. August 3 - 15, 1975 are contained in the following reports: #### **EXECUTIVE SUMMARY** VOL I DATA PROCESSING AND TRANSFER VOL II SENSING AND DATA ACQUISITION VOL III NAVIGATION, GUIDANCE, AND CONTROL VOL IV POWER VOL V PROPULSION VOL VI STRUCTURE AND DYNAMICS **VOL VII MATERIALS** VOL VIII THERMAL CONTROL VOLIX ENTRY VOL X BASIC RESEARCH VOL XI LIFE SUPPORT Copies of these reports may be obtained by contacting: NASA - LANGLEY RESEARCH CENTER ATTN: 418/CHARLES I. TYNAN, JR. HAMPTON, VA. 23665 COMMERCIAL TELEPHONE: 804/827-3666 FEDERAL TELECOMMUNICATIONS SYSTEM: 928-3666 #### NASA ## Office of Aeronautics and Space Technology Summer Workshop August 3 through 16, 1975 Conducted at Madison College, Harrisonburg, Virginia Final Report NAVIGATION, GUIDANCE AND CONTROL PANEL Volume III of XI ## OAST Space Technology Workshop NAVIGATION, GUIDANCE, AND CONTROL PANEL ## William E. Bachman CHAIRMAN JET PROPULSION LABORATORY #### MEMBERS: | K. M. DAWSON | JET PROPULSION LABORATORY | |----------------|------------------------------| | W. B. GEVARTER | OAST | | H. G. GORDON | JET PROPULSION LABORATORY | | W. D. HIBBARD | GODDARD SPACE FLIGHT CENTER | | W. E. HOWELL. | LANGLEY RESEARCH CENTER | | J. D. JOHNSTON | MARSHALL SPACE FLIGHT CENTER | | J. F. MURPHY | AMES RESEARCH CENTER | | | | **COLLABORATORS**: PING TCHENG & WILLIAM J. BREEDLOVE ASSOCIATE PROFESSORS MECHANICAL ENGINEERING & MECHANICS OLD DOMINION UNIVERSITY ## SUMMARY OF THE FINAL REPORT OF THE NAVIGATION, GUIDANCE AND CONTROL WORKING GROUP #### OAST WORKSHOP AUGUST 1975 The NGC working group collected "user" technology requirements based on the outlook for space and certain user groups such as OSS, OA, and OMSF. These user requirements were compared with technology requirements generated prior to the workshop. New technology requirements were subsequently developed and revisions and modifications of existing technology requirements were made in light of user needs. The user requirements were then grouped into three major thrusts. These major thrusts provide a blanket for related technology advancement or imporvement and support several of the NASA user offices. These major thrusts are: - 1. REDUCE MISSION SUPPORT COST BY 50% THROUGH ANTONOMOUS OPERATION BY 1990, - PROVIDE A TEN-FOLD INCREASE IN MISSION OUTPUT THROUGH IMPROVED POINTING AND CONTROL BY 1990, AND - 3. FROVIDE A HUNDRED-FOLD INCREASE IN HUMAN'S PRODUCTIVITY IN SPACE THROUGH LARGE-SCALE TELEOPERATOR APPLICATIONS BY 1990. In all, forty-seven technology requirements were identified that support user requirements. General emphasis could be identified under each of the three major thrusts. These are #### Autonomous Operations Long Life Components and Systems. Antonomous Spacecraft and Systems. Self-Repairing Spacecraft Systems. Automated G & C Electronics Long Life Time Reliability Assurance. #### Pointing and Control Large Arrays and Structures. Interplanetary Instrument Pointing. Earth Orbital Pointing Altitude Control. Precision Instrument Pointing for Manned Missions. Teleoperators In-Space Construction Techniques Orbital Assembly Maintenance, Repair Remote Controlled Manipulators. Next, the technology requirements were reviewed to determine if they could benefit from a shuttle flight experiment. A total of fifteen were identified that could benefit from a flight test. Some of the future payload technology space tests require or are enhanced by the space environment, while others benefit from a systems test, required for user acceptance, that can only be performed meaningfully in space. In some cases it appeared that one Shuttle flight might be able to accommodate several experiments in a single flight experiment package. Two of these packages are: - 1. Inertial Components Test Facility including low-g accelerometer experiments and redundant strapdown Inertial Measurement United experiments, and - 2. Modular Instrument Pointing Test Facility including experiments related to optical and video correlator landmark trackers and the Video Inertial Pointing System for Shuttle Astronomy Payloads. REPRODUCIBILITY OF THE QRIGINAL PAGE IS POOR ### TABLE OF CONTENTS | ŀ. | IN | FRODUCTION | | |------|-----|--|------------| | | A. | Working Group Approach | . 1 | | 11. | US | ER REQUIREMENTS | | | | A. | Inputs From Users | 5 | | | ₽. | Outlook For Space | 5 | | | C. | Major Thrusts and Technology Needs | 5 | | III. | AD | VANCED TECHNOLOGY REQUIREMENTS | | | | A. | Introduction | 7 | | | В. | Technology Requirement Resumes | 7 | | | C. | Technology Requirement Forms | 19 | | IV. | SH | UTTLE PAYLOADS | | | | A. | Introduction16 | 69 | | | В. | Grouping of Experiments16 | 69 | | | C. | Experiments and Rationale1 | 70 | | | D. | Payload Technology Forms19 | 97 | | V. | RE | LATION OF TECHNOLOGY REQUIREMENTS TO CURRENT PROGRAM |) | | | A. | Introduction19 | 98 | | | В. | Roadmap of Current Technology Program19 | 98 | | | C. | Relationship of Current Program to Technology Requirements | | | | | and Shuttle Experiments19 | 3 8 | | VI | PRI | ESENTATION VIEWGRAPHS | 11 | #### FINAL REPORT #### NAVIGATION, GUIDANCE AND CONTROL #### I. INTRODUCTION 1 #### A. WORKING GROUP APPROACH The Navigation, Guidance and Control working group consisted of eight members: Mr. William D. Bachman, Chairman (JPL) Mr. Kirk M. Dawson (JPL) Dr. William B . Gevartar (OAST, HQTRS) Mr. Harold J. Gordon (JPL) Mr. William D. Hibbard (GSFC) Mr. William E. Howell (LARC) Mr. J. Dwight Johnston (MSFC) Mr. James P. Murphy (ARC) In addition to the committee members, the Working Group was greatly aided by Dr. W. Jack Breedlove and Dr. Ping Tcheng from Old Dominion University who functioned as Collaborators with the Group. In order to increase the productivity of the Working Group and allow the members to work in areas of their primary specialties, the Group was divided into three subgroups as shown in Figure 1. Although during most of the proceedings the Working Group functioned as a single unit, there were times when the three subgroups operated independently to generate material. The steps that the working group followed in developing recommended shuttle payloads are shown in Figure 2. User requirements were developed form the material presented by the Workshop User Working Group and reported in the Outlook for Space Report. Once generated, these requirements were reviewed by the User Working Group to determine if all pertinent needs had been identified. After the re requirements had been identified and checked they were grouped into three major thrusts which provided a framework for later discussions. The next major step in the process was to review the technology requirements generated in advance and brought to the workshop by the NG&C Working Group members. These were studied in light of the user requirements, deficiencies and omissions were noted and new technology requirements were generated where necessary. Several technology requirements were found to be related to other working group's responsibilities and this material was forwarded to those groups. Once the technology requirements were completed, they were individually reviewed to determine if they could benefit from a shuttle flight experiment. Finally, the experiments that were derived from this process were grouped into related categories. In some cases, it appeared that one Shuttle flight might be able to accommodate several experiments in a single flight experiment package The last two boxes on the lower right of Figure 2 represent an activity not directly related to identifying Shuttle experiments but definitely important to OAST programs in Navigation, Guidance and Control. Identification of desirable new starts was the prime objective of this comparison. W. E. BACHMAN 1 CHAIRMAN | TELEOPERATORS/ROBOTICS | (Lead) Kirk Dawson - JPL | Dwight Johnston - MSFC | Bill Bachman - JPL | |------------------------|---------------------------|------------------------|---------------------| | CONTROL | (Lead) Jim Murphy - ARC | Bill Gevarter - Hdgtrs | Bill Hibbard - GSFC | | NAVIGATION & GUIDANCE | (Lead) Bill Howell - LaRC | Hal Gordon - JPL | Kirk Dawson - JPL | Figure 1. Navigation, Guidance and Control Subgroup Organization Fig. 2: NAVIGATION, GUIDANCE & CONTROL WORKING GROUP PROCEDURE NGC-2 #### II. USER REQUIREMENTS #### A. INPUTS FROM USERS User requirements were provided in the form of a written input in the 1975 NASA OAST SUMMER WORKSHOP OVERVIEW REPORT. These written inputs were supplemented by a series of presentations to the workshop. The written inputs were provided by each of the NASA user offices and were supplemented by verbal discussions during the workshop between the Navigation, Guidance and Control Working Group and the Users Workshop Group. User requirements were then generated for each of the NASA program offices. #### B. OUTLOOK FOR SPACE User or mission requirements were also derived from the Outlook For Space Report, A Forecast of Space Technology, Section V. The forecasts presented in the report were correlated with the User Input requirements to obtain more quantitative data relating to the user requirements. #### C. MAJOR THRUSTS AND TECHNOLOGY NEEDS When the user requirements were examined it became apparent that they could be grouped into three major thrusts in the navigation, guidance and control disciplines that require major effort to support the user requirements. These major thrusts
provide a blanket for related technology advancement or improvement and support several of the NASA user offices. The major thrusts and associated user requirements are listed below: - 1. REDUCE MISSION SUPPORT COST BY 50% THROUGH AUTO-NOMOUS OPERATION BY 1990 - *Develop long life, self-repairing spacecraft systems - *Provide automated rendezvous and docking systems and techniques - *Develop guidance and control systems for nearautomated long mission use - *Improve the position knowledge of orbital and deep space systems - *Develop autonomous unmanned lunar and planetary rovers with emphasis on mobility, articulation, quidance, navigation and control systems - 2. PROVIDE A TEN-FOLD INCREASE IN MISSION OUTPUT THROUGH IMPROVED POINTING AND CONTROL BY 1990 - *Develop pointing and control for large structures and arrays - *Improve instrument pointing and spacecraft attitude control for unmanned interplanetary vehicles - *Develop precision instrument pointing for manned earth orbital vehicles - 3. PROVIDE A HUNDRED-FOLD INCREASE IN HUMAN'S PRO-DUCTIVITY IN SPACE THROUGH LARGE-SCALE TELEOPERATOR APPLICATION BY 1990 - *Develop and provide means of remotely monitoring, inspecting, and collecting visual data during deployment, retrieval, structure assembly, etc., to verify activities not normally visible. - *Develop capability for deployment, retrieval, servicing and assembly of payloads, large space structures, lunar bases, etc., with earth orbital and surface type vehicles. - *Provide a transporter for transfer of materials, tools, and crew in support of EVA activities. #### III. ADVANCED TECHNOLOGY REQUIREMENTS #### A. INTRODUCTION Technology requirements were deri ed from two sources. The first source involved inputs, prior to the workshop, by members of the working group based on inputs from the respective centers and the individuals knowledge of future program requirements. In addition to these technology requirements, additional requirements were formulated by the working group as a whole based on the user inputs to the workshop and the outlook for Space Study. These technology requirements fall naturally into the major thrust areas that were identified and are listed in resume form in Section III-B and in full form in Section III-C. #### B. TECHNOLOGY REQUIREMENTS RESUMES ## 1. LOW COST NAVIGATION INDEPENDENT OF NASA TRACKING FACILITIES There exists several wide-spread navigation nets for aircraft use around the world. The most notable are DME and OMEGA. The first operates at UHF with power in the one to twenty KW range. This frequency and power is more than adequate for reception from spacecraft altitude. The second operates with high power, is worldwide, but is in the VLT band. However, it may be useable. At this time there has been no adequate survey of the signal strength of earth based navigation aids at orbital spacecraft altitudes. This work would propose an experiment to fly high quality aircraft navigation gear (receiver/transmitter) to determine the possibility of designing future earth orbital satellites with the capability of doing their own navigation, thus reducing mission support requirements. #### 2. APPROACH GUIDANCE FROM A SPINNING SPACECRAFT Approach guidance measurements require an extremely stable spacecraft platform and extremely accurate angular measurements of point sources and extended objects. Current spinning spacecraft do not have sufficient spin stability to allow accurate angular movements. #### 3. SCANNING LASER RADAR Scanning laser radars are presently designed to use either Carbond Dioxide (CO₂) or Gallium Arsenide (Ga As) as the laser source. The concept requires no moving parts, requires low power and can proved range, range rate, angle and angular rate as a navigational aid to a manned rendezvous and docking system. Where retro-reflectors are utilized it provides a means for autonomous control. #### 4. DEVELOPMENT OF LOW COST NAVIGATION COMPONENTS Present efforts to develop low cost inertial systems are hampered by the fact that many present day components were developed with performance as the prime goal and cost secondary. In doing this many inherently cheaper concepts have been discarded because they lacked the potential for performance refinement. There are many applications today which require modest accuracy, but very low cost to make then economically feasible. What is required is an unified, directed attempt to provide funding for new concepts (as opposed to improvements in old designs) which show promise for geuine cost benefits. #### 5. AUTONOMOUS GUIDANCE AND NAVIGATION This new technology consists of development of an on-board capability to automatically collect observations using an optical sensor, and process that data to determine the S/C orbit, subsequently making a trajectory correction maneuver in an optimal manner and/or adjusting or modifying a pre-planned science sequence. This capability can later be expanded to include detecting targets-of-opportunity and modifying the trajectory to investigate or avoid them. Certain missions, such as those requiring decision reaction times shorter than the round-trip light time, could not be done in any other way. ## 6. DIFFERENTIAL VERY LONG BASELINE INTERFEROMETRY (ΔVLBI) and PULSAR NAVIGATION $\Delta VLBI$ measurements consist of interferometrically tracking S/C and an extragalactic source, which allows S/C target-relative coordinates to be fixed in an intertial coordinate system. When the S/C flies by, orbits, or lands on the target planet/satellite its ephemeris can be significantly improved, decreasing a limiting error source for future missions. Flight equipment must be developed to locate and record signals from pulsars. These recordings, with accurate time tags, would then be compared to similar pulsar recordings made on the earth. The correlation between these recorded signals allows S/C position determination accuracy that is indpendent of the S/C-Earth distance. An alternative technique would be to have a catalog of characteristics on the spacecraft and perform the correlation autonomously. #### 7. COMET AND ASTEROID EPHEMERIDES IMPROVEMENT A dedicated and systematic observation schedule, including radar bounce data, would allow improved small body ephemerides to be developed. This would enable comet or asteroid missions to be designed in a timely manner. For very uncertain ephemerides, the spacecraft would have to be launched on a trajectory that had the ability to be significantly adjusted as observation data accumulated (both earth-based and S/C based when approaching the target body). #### 8. COMETARY INTERCEPT NAVIGATION AND GUIDANCE Cometary ephemerides are very poorly known, and in fact change from one appearance to another for the periodic comets. Most of the comets known to date appear to be on parabolic orbits and have been first discovered within 6 to 10 months of their perihelion. A cometary intercept mission to a newly discovered comet having a poorly defined trajectory is possible if launched as early as possible on a high energy trajectory which can be corrected until the intercept occurs. This implies development of a high-energy probe capability and the development and mechanization of an optimal navigation strategy. #### 9. AUTOMATED SPACECRAFT The objective of this task is to develop the technology necessary to increase the capability of spacecraft to perform complex, self-contained tasks. This is a summary technology requirement description including the development areas of; the structure of the control elements, the process of decision-making (problem solving), interaction between the spacecraft and human controller, techniques for controlled manipulation and roving vehicle control. #### 10. ROBOTIC DECISION MAKING AND PLANNING This task develops the capability for a robotic system to plan and implement a task or series of tasks once a high level supervisory command statement has been sent to the robot. Decision-making and planning are functions that human beings perform rather effortlessly and well, but very little is known about how to automate them. There is strong desire to make robot machines independent of earth-based surveillance and to free the ground personnel for other tasks. #### 11. ROBOTIC SCENE ANALYSIS For a robot to operate autonomously it must develop a model of its surroundings. This model, located in the robot's computer, will allow safe movement from place to place and permit the carrying out of commanded functions (pick up a rock located a a specific location, etc.). Scene analysis, which is closely related to the function of perception, involves computer dissection of pictures, combination of this data with other sensory data from instruments such as laser range finders and construction of a "world model". This model is continually updated and corrected as the robot moves in carrying out its tasks. ## 12. END EFFECTOR SENSORS FOR ROBOT AND TELEOPERATOR MANIPULATORS Various types of sensors can be used on end effectors of remote manipulators to speed up and/or automate the manipulation process. Touch sensors, force feedback sensors, optical promimity sensors and various pressure sensors can be used for this purpose. The presentation format of this data to the teleoperator operator or to the robot computer and how this data should be interpreted and used by the operator and computer are major technology problems being worked by this task. designs and to provide verification of design equations and procedures. This is an alternate procedure to that proposed by the "STS advanced systems technology guidance and control working group", January 1974. In that document a new ground based facility was recommended. #### 19. HIGH RESOLUTION LONG LIFE INERTIAL REFERENCE UNIT To broaden the applicability of the dry (tuned-rotor) gyro inertial reference unit (DRIRU) by increasing the fine pointing capability, the development of higher resolution loop electronics and an
improvement in the gyro motor bearing configuration is required. Pointing stability of 1 arc second for periods up to one hour is required. #### 20. CRYOGENIC GYROSCOPES FOR SPACE AND AIRCRAFT NAVIGATION An extremely low drift, electrostatic gyro, with cryogenic pick-off, is being developed for a science experiment. Its low drift rate of 10° radian per year would be of grat value to a wide variety of earth and interplanetary missions because it eliminates the need for external sensing of a attitude. The technology is anticipated by the early 1980's. #### 21. <u>CC.TINUED DEVELOPMENT OF DIGITAL REBALANCE ELECTRONICS</u> FOR DRY TUNED ROTOR CYROS A rebalance electronics package will provide digital torque control and substantially improve the accuracy and resolution over the current analog electronics. #### 22. HIGH RESOLUTION ATTITUDE SENSOR A igh resolution attitude sensor is required for missions such as LST. The laser gyro is a promising candidate. (Cf. Laser Rate Gyro Package) #### 23. LOW G ACCELEROMETER EVALUATION FACILITY The measurement of spacecraft acceleration to levels of 10^{-9} g and lower require a very stable and low noise test platform. į #### 13. UNASSIGNED #### 14. STELLAR II (STARTRACKER) Develop an internally redundant, radiation-hardened and fault tolerant CCD star tracker. This task is an utgrowth of the STELLAR star tracker now under development. ## 15. INTENSIFIED SOLID STATE IMAGING DEVICE AND CHARGE and INJECTION DEVICE FOR LOW LIGHT LEVEL IMAGING 16. The abstracts for these two technology requirements are summarized into one. The existing technology demonstrates the need and potential for increasing the sensitivity of "charge injection devices" (CID) imaging devices. Such a method provides a second generation of solid state devices. Due to ruggedness, small size, low weight and power consumption these devices will be strong competitors to the low light level tube type system. Improvements to the existing CID technology in the areas of resolution, sensitivity, uniformity sizing and selection will allow it to be used for the sensor in solid state star trackers. ## 17. OPTICAL STANDARDIZATION AND IMPROVED TUBE DESIGN FOR STAR TRACKERS Proper utilization of present day technology permits a modification of the internal parts of the image dissector tube that car greatly improve its performance in star trackers. Development of a standard lens for the image dissector tube will meet the star tracker needs until solid state devices (such as CID's and CCD's) can be developed into flight worthy systems. #### 18. STRAY-LIGHT REJECTION It is extremely difficult and expensive to evaluate stray light attenuators (sun and earth shades) in earth based facilities. One reason is that test facility walls scatter light from the solar simulators. This makes verfication of new designs difficult. Shuttle sortie flights provide an opportunity to evaluate the attenuation qualities of new sun shade - - 4 #### 24. RATE GYRO PACKAGE The laser rate gyro currently under development offers an alternative to the inertial rate integrating gyro that should prove less expensive and less vulnerable to ambient acceleration. Successful demonstration of the laser gyro will provide a cost beneficial alternative to the inertial gyro. ### 25. REDUNDANT STRAPDOWN LASER INERTIAL MEASUREMENT UNIT (IMU) FOR SPACE MESSIONS The Tug will require an IMU for self-contained guidance for orbit change and as an attitude reference. Laser IMU should be simpler, lighter in weight, more reliable and less costly than conventional systems. A Shuttle payload will flight qualify the IMU for Tug and longlife space missions. #### 26. OPTICAL CORRELATOR LANDMARK TRACKER One of the major applications of space is to survey, monitor and service earth and its inhabitants. There is a major need for a device which can pick out an arbitrarily chosen target on the earth and provide an accurate earth-pointing error signal. The optical correlator landmark tracker has this potential. To accomplish this, it utilizes pattern recognition in the spatial frequency domain to provide the pointing signal. This device is functionally related to the video landmark tracker below, however, the technical aspects of the two systems are significantly different. #### 27. VIDEO CORRELATOR LANDMARK TRACKER This device is aimed at fullfilling a similar technology requirement as the optical correlator landmark tracker. However, the technical aspects of achieving the ultimate goal is significantly different. This device relies on software processing of video data and algorithm development to recognize selected points. Because of the desirability of using landmark tracking, alternate technology approaches are essential. #### 28. OPTICAL INERTIAL REFERENCE , **,** , , This technology requirement proposes the development of an optical inertial reference incorporating a laser/ fiber optics rotation sensor. A small laser is coupled to each end of a fiber optic strand wound in a coil on a small mandrel. Rotation about the axis of the coil alters the relative frequencies of light passing through the fiber with, and against, the direction of rotation. Mixing and beat detection provide a direct digital measurement of rotation rate. #### 29. UNASSIGNED #### 30. HARD LANDER CONTROL SYSTEM FOR AIRLESS PLANETS Penetrators rely on control of impact angle of attack to ensure survival of the scientific instruments. For missions to airless planets or the moon, aerodynamics cannot be used, and an active system must be developed to control the impact angle of attack. ## 31. VIDEO INERTIAL POINTING SYSTEM FOR SHUTTLE ASTRONOMY PAYLOADS Pointing at non-visible or dim astronomy targets require tracking members of the adjacent star field. Since the position of many dim targets is not precisely known with respect to the star field, the ability to view the adjacent field and complete the acquisition with an operator is crucial to the success of many astronomy missions. A video sensor can be used to provide multistar position data for three axis pointing error signals and information for a CRT display of the star field. #### 32. ATTITUDE CONTROL OF FLEXIBLE SPACECRAFT CONFIGURATIONS Instrument pointing from a flexible structure typical of manned, earth resource and planetary spacecraft of the future need control systems capable of filtering the motions caused by the flexibility of the main spacecraft. On-going work (RTOP 506-19-14) will develop the initial tools for incorporating a realistic non rigid vehicle model into the design of a stochastic controller by 1979. A non flight critical control system, preferably programmable, designed with control algorithms based on dynamical models of the supporting structure would provide a practical demonstration of the new analytical tools. Alternately a complete flight evaluation of the structure control, attitude control and the pointing control could be performed on a early prototype structure for an on-going mission. This would qualify the technology and the operational components simultaneously. #### 33. FIGURE CONTROL OF LARGE DEFORMABLE STRUCTURES Figure or shape control of large flexible structures which emit or collect electromagnetic radiation is necessary to maintain efficiency and high gain for increased bandwidth and resolution. To provide shape control to fractions of a wavelength in the operating frequency region of interest will require advances in structural modeling and the technology of sensors and actuators. ### 34. HIGH ACCURACY INSTRUMENT POINTING SYSTEM FOR FLEXIBLE BODY SPACECRAFT Future planetary and comet missions require science instrument pointing capability that current Mariner/Viking class articulation control systems cannot satisfy. The approach to advancing the science instrument pointing system is to develop an instrument pointing platform control system having a fast response inertially stabilized instrument line of sight. ## 35. SPACECRAFT SURFACE FORCE CONTROL(SURFCON) AND ATTITUDE CONTROL SYSTEM There is a class of future planetary and solar probe missions that requires the spacecraft to follow a purely gravitational trajectory for highly accurate relativistic, gravimetric and aumospheric physics measurements. These science requirements cannot be satisfactorily met by current spacecraft attitude and translation control system designs. This requirement can be met with a Mariner class attitude control system that compels the spacecraft to center on a spherical proof-mass in the translational degrees of freedom. This concept has been flight proven on Navy Transit Satellites for earth orbital application. ## 36. RADIATION ATTITUDE CONTROL FOR EXTENDED LIFE PLANETARY MISSIONS During interplanetary flight, radiation from RTG's impinging on vehicle structure is usually a primary disturbance torque to attitude control. There exists a possibility of using these forces as a control torque with the possibility of significant savings in expendibles. A program is required to study the nature, magnitude, and variation of RTG radiation for the purpose of there axis stabilization. #### 37. FLUID MOMENTUM GENERATOR The Fluid Momentum Generator provides a jitter-free alternative to the conventional ball-bearing reaction wheel. Fluid M/G's have been demonstrated successfully, but they consumed excessive power because of the high fluid friction. The proposed development would investigate the use of magnetic fluids to obtain a high density, low viscosity fluid that could be efficiently driven by a linear motor. The result would be an alternate choice to the magnetically suspended reaction wheel, offering lower complexity and cost. #### 38. MEASUREMENT AND CONTROL OF LONG BASELINE STRUCTURES Technology must be provided for accurate interferometric measurement. These measurements require precise knowledge and stability of long base line structure. Their structure may or may not be physically connected; therefore, a variety of control techniques and
measurement methods must be used. This technology requirement is related to that of figure or shape control of large structures, but has several unique requirements which need special attention, i.e., potential for disconnected structures. #### 39. MAGNETIC LARGE ARRAY ASSEMBLY AND SHAPE MANAGEMENT There exists a technology requirement for large light weight arrays for sensors and antennas in space with tightly controlled contours. One possibility to do this is to employ modular arrays magnetically coupled and controlled. This requires further exploration as to feasibility and practicability. #### 40. UNASSIGNED #### 41. SPACE TELEOPERATOR TECHNOLOGY The requirement for this activity and the related technology requirements (42 through 50) is to define and develop experimental and prototype teleoperator systems for earth, lunar and planetary orbit and surface operations. Teleoperator systems offer great potential for doing this. Functioning as extensions of spacecraft, as free flying vehicles operated form the shuttle, space station, or the gound; or as surface vehicles remotely operated from earth, the teleoperator will augment the human in performing a number of useful tasks which otherwise would not be possible. #### 42. SUPERVISORY CONTROL OF REMOTE MANIPULATORS Requirements exist to develop optimum man-machine interface technologies for controlling manipulators when computers are part of the supervisory control loop. Efficient, versatile and safe control performance of remote manipulation dpends to a great extent on the allocation of control functions between operator and control computer. #### 43. SATELLITE SERVICING Requirements exist to develop optimal interface hardware conceptual designs to enhance satellite servicing capabilities and verify these concepts and designs using in-orbit experiments. #### 44. MULTI-PURPOSE PANEL Requirements exist to develop an addressible alphanumeric display for flight and ground based control and display stations which will permit rapid changes in panel nomenclature and control outputs. #### 45. END EFFECTORS AND SENSORS End effectors, that part of the manipulation that actually conducts the grasping or is involved with target object needs continued development. Both special purpose and general purpose effectors and associated sensors are needed. #### 46. TELEOPERATOR CONTROLLERS The technology of controllers for teleoperators is key to mans effective interaction with the machine. The flexibility of this control, the response time of control and the human engineering aspects are all important factors that must be advanced #### 47. WRIST MECHANISMS One key element of a manipulator is the wrist mechanism that attaches to the end effector. The flexibility and versatility of this item is central-along with the end effector itself- to effective manipulator operation. #### 48. MINIATURE TV CAMERA Extremely small, manipulator mounted, T.V. cameras would greatly aid the operator in obtaining a realistic "sense of presence". The requirement for this type of TV instrument will be pursued further with appropriate sensor people. #### 49. IMAGE ENHANCEMENT The enhancement of T.V. images presented to the operator-contrast enhancement, low and high level light exposures, etc., are necessary to handle the varied imaging conditions in space. Computer control of the enhancement process will provide great versatility. #### 50. VIDEO SIGNAL COMMUNICATIONS Teleoperations using sophisticated T.V. displays for presenting information to the operator require high data rates and large bandwiths. There are many advantages for the overall Teleoperator system if technological "shortcuts" and advances can be conceived for getting the required information to the operator at reduced communications channel requirements. REPRODUCIBILITY OF THE ORIGINAL PAGE IS POOR I' #### C. " 'NOLOCY REQUIREMENTS FORMS The following are the 50 Technology. Requirement forms generated as part of the Na ig. - a, Guidance and Control Working Group activities. #### I. Autonomous Operation of Typecraft - Low Cost Navigate independent of NASA Tracking Facilities - 2. Approach Guidance from a Spinning Spacecraft - 3. Scanning Laser Rudar - 4. Development of Low Cost Navigation Components - 5. Autonomous Guidance and Navigation - 6. Differential Very Long Baseline Interferometry (VLBI) and Pulsar Navigation - 7. Comet and Asteroid Ephenerides Improvement - 8. Cometary Intercept Navigation and Guidance - 9. Automated Spacecraft - 10. Robotic Decision Making and Planning - 11. Robotic Scene Analysis - 12. End Effector Sensors for Robot and Teleoperator Manipulators - 13. Unassigned #### II. Sensors - 14. Stellar II (Star Tracker) - *15. Intensified Solid State Imaging Device - *16. Charge Injection Device for Low Light Level Imaging - 17. Optical Standardization and Improved Tube Design for Star Trackers - 18. Stray-Light Rejection - 19. High Resolution Long Life Inertial Reference Unit - *20, Cryogenic Gyroscopes for Space and Aircraft Navigation - 21. Continued Development of Digital Rebalance Electronics for Dry Tuned Rotor Gyros - 22. High Resolution Attitude Sensor - 23. Low-q Accelerometer Evaluation Facility - 24. Rate Gyro Package - 25. Redundant Strapdown Laser Inertial Measurement Unit (TMU) For Space Missions - 26. Optical Correlator Landmark Tracker - 27. Video Correlator Landmark Tracker - *28. Optical Inertial Reference - 29. Unassigned #### B. Systems and Components - 30. Hard Lander Control System for Airless Planets - 31. Video Inertial Pointing System for Shuttle Astronomy Payload - 32. Attitude Control of Flexible Spacecraft Configurations - 33. Figure Control of Large Deformable Structures - 34. High Accuracy Instrument Pointing System for Flexible Body Spacecraft - 35. Spacecraft Surface Force Control (SURFCON) and Attitude Control System - 36. Radiation Attitude Control for Extended Life Planetary Missions - *37. Fluid Momentum Generator - 38. Measurement and Control of Long Baseline Structures - 39. Magnetic Large Array Assembly and Shape Management - 40. Unassigned #### .III. Teleoperators - 41. Space Teleoperator Technology - 42. Supervisory Control of Remote Manipulators - 43. Satellite Servicing - 44. Multi-Purpose Panel - 45. End Effectors and Sensors - 46. Teleoperator Controllers - 47. Wrist Mechanisms - 48. Miniature TV Camera - 49. Image Enhancement - 50. Video Signal Communications - * Referred to other working groups | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 1 | |---| | 1 TECHNOLOGY REQUIREMENT (TITLE): PAGE 1 OF 3 | | Low Cost Navigation Independent of NASA Tracking Facilities | | 2. TECHNOLOGY CATEGORY: Navietion | | B. OBJECTIVE/ADVANCEMENT REQUIRED: To irvestigate the potential use of | | earth based navigation aids such as DME, OMEGA, etc., for use from earth | | orbit. | | 1. CURRENT STATE OF ART: No comprehensive survey of signal strength or | | propagation characteristics of these sources has been made. HAS BEEN CARRIED TO LEVEL 6 | | 5. DESCRIPTION OF TECHNOLOGY | | There exists several wide spread navigation nets for aircraft use around the world. The most noteworthy are DME and OMEGA. The first operates at UHF with power levels of one to twenty kw. This frequency and power level is more than adequate for reception from spacecraft altitudes. The second operates with high power, is world wide, but is in the VLF band. However, it may be useable. At this time there has been no adequate survey of the signal strength of earth based navigation aids. There has been a proposal to monitor these from space for maintenance purposes. | | P/L REQUIREMENTS BASED ON: PRE-A, A, B, C/D | | 0 RATIONALE AND ANALYSIS; | | Many satellites require only modest navigation data or orbit determination data in order to perform broad surveys or station keeping missions. To meet these requirements it is necessary for ground based facilities to acquire, track, and determine orbital parameters. This requirement at times leads to conflicts when two or more satellites require simultaneous servicing. If the data from ground based navigation aids is useful, it may be possible for the satellite to provide its own on-board navigation with occasional checks from ground stations. Aircraft can get accuracies to 200 feet from these systems. Commensurate accuracies in near earth orbit could be expected with some degradation at higher orbits. | | TO BE CARRIED TO LEVEL | | DEFINITION OF TECHNOLOGY REQUIREMENT | NO. 1 | |--|----------------------| | TECHNOLOGY REQUIREMENT(TITLE): Low Cost Navigation Independent of NASA Tracking Facility | _ PAGE 2 OF <u>3</u> | | 7. TECHNOLOGY OPTIONS: | | | Present tracking is adequate, but may become overloaded when the satellite launches cheaper and hence increases the number of sat | | | | | | 8. TECHNICAL PROBLEMS: | | | Propagation characteristics are unknown, available signal streng ful frequencies are also unknown. | gth, and use- | | | | | 9. POTENTIAL ALTERNATIVES: | | | Autonomous navigation using other techniques, which may or may recheap. | not be as | | | | | | | | 10. PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVANC | EMENT: | | No
advances anticipated unless planned survey missions turn up tresults. Such a pontential use as this may serve to justify and initial surveys. | | | EXPECTED UNPERT | URBED LEVEL 6 | | 11. RELATED TECHNOLOGY REQUIREMENTS: | | | Development of space qualified components similar to that used | in aircraft. | | | | | DEFINITION OF TECHNOLOGY REQUIREMENT | | | | | | | | | | | | | | Ο. | 3 | | | | | | |--|---|----|----|----|----|----------|-----|-----|----|----|-----|--------------|----|----|----|----------|----|----|----|----| | 1 TECHNOLOGY REQUIREMENT (TITLE): | | | | | | | | | | | | PAGE 3 OF 3 | | | | | | | | | | Low Cost Navigation Independent of NASA Tracking | | | | | | | | | | | ing | g Facilities | | | | | | | | | | 12. TECHNOLOGY REQUIREMENTS SCHEDULE: | CALENDAR YEAR | SCH | EDUI E ITEM | 75 | 76 | 77 | 78 | 79 | 80 | 81 | 82 | 83 | 84 | 85 | 86 | 87 | 85 | 89 | 90 | 91 | | | | TECHNO | OLOGY
tial Studies | for 3. Fab | ign of Equipment Survey fl ight rication of Equip- it vey Flight | 17. | rational Equipment
ign | APPLIC. | ATION | 1. Des | sign (Ph. C) | 2. Dev | vl/Fab (Ph. D) | 3. Оре | erations | 4. | 13. US | SAGE SCHEDULE: | | | | | | | | | | | | | | | | | · | | | | TECHNO | DLOGY NEED DATE | | | | | | | | | х | | | | | | <u> </u> | _ | T | от | ΑL | | NUMBI | ER OF LAUNCHES | | | | | <u> </u> | UNI | 100 | M | | | | | | | | | | | | #### 14 REFERENCES: #### Comments and Observations: - 1. Determine if this idea has been investigated before. - 2. Coordinate this idea with other agencies such as FAA. #### 15. LEVEL OF STATE OF ART - 1. BASIC PHENOMENA OBSERVED AND REPORTED. - 2. TEFORY FORMULATED TO DESCRIBE PHENOMENA. - 3. THEORY TEST! DAY PHYSICAL END RIMENT OR MATHEMATICAL MODEL. - 4. PERTINENT FUNCTION OR CHARACTERISTIC DEMONSTRATED, F.G., MATERIAL, COMPONENT, 1901. - 5. COMPONENT OR RPEADBOARD LESTED IN RELEVANT ENVIRONMENT IN THE LABORATORY. - 6. MODEL TESTED IN AIRCRAFT ENVIRONMENT - 7. MODEL TESTED IN SPACE ENVIRONMENT - 8. NEW CAPABILITY DURING DEROM A MUCH LESSER OPERATIONAL MODEL. - 9. RELIABILITY EPORADING OF AN OPERATIONAL MODEL. - 10. LIFETIME EXTENSION OF AN OLI RATION $\langle \cdot \rangle$ MODEL. | | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 2 | | | | | | | | | |----------------------------|---|--|--|--|--|--|--|--|--| | | HNOLOGY REQUIREMENT (TITLE): Approach Guidance PAGE 1 OF 3 a Spinning Spacecraft | | | | | | | | | | 2. TEC | HNOLOGY CATEGORY: Guidance and Control | | | | | | | | | | | ECTIVE/ADVANCEMENT REQUIRED: Increase accuracy and stability of s and spacecraft to achieve precise measurements from spinning | | | | | | | | | | spacec | raft. | | | | | | | | | | | RRENT STATE OF ART: Earth orbiting spacecraft have included star and on sensors. | | | | | | | | | | | HAS BEEN CARRIED TO LEVEL 7 | | | | | | | | | | | SCRIPTION OF TECHNOLOGY | | | | | | | | | | platfo
extend
spin s | Approach guidance measurements will require an extremely stable spacecraft platform and extremely accurate angular measurements of point sources and extended objects. Current spinning spacecraft are not designed for extreme spin stability. Current sensors cannot accurately measure the position of extended objects. | | | | | | | | | | | P/L REQUIREMENTS BASED ON: ☐ PRE-A, ☒ A, ☐ B, ☐ C/D | | | | | | | | | | 6 RAT | FIONALE AND ANALYSIS: | | | | | | | | | | a. | Spacecraft platforms must be stable to 20-30 micro rad. during approach guidance measurements. Measurements must be performed during approach to Uranus and Titan at distances where the target is an extended object. | | | | | | | | | | b. | Pioneer Uranus Entry Probe, Pioneer Titan Probe Missions. | | | | | | | | | | с. | Without approach guidance, probe targeting must be based on existing Ephemeris predictions, which are not accurate enough to assure safe entry. | | | | | | | | | | đ. | Sensor accuracy can be demonstrated by analysis and lab tests. Spacecraft stability must be demonstrated by simulation. | | | | | | | | | | | one of the | | | | | | | | | | | REPRODUCIBILITY OF THE ORIGINAL PAGE IS POOR | | | | | | | | | | | TO BE CARRIED TO LEVEL | | | | | | | | | | DEFINITION OF TECHNOLOGY REQUIREMENT | NO. 2 | |--|--------------------| | 1. TECHNOLOGY REQUIREMENT(TITLE): Approach Guidance from a Spinning Spacecraft | PAGE 2 OF <u>3</u> | | 7. TECHNOLOGY OPTIONS: | 8. TECHNICAL PROBLEMS: | | | Sensor which achieves 50 micro rad. accuracy while measuring ext | ended objects. | | Spacecraft design approach to achieve 30 micro rad. stability to | spin axis. | | | | | 9. POTENTIAL ALTERNATIVES: | | | Improvement of Ephemeris of Uranus and Titan would allow Earth-b | ased radio | | guidance to be used for Probe targeting. | asca Tadio | | | | | | | | 10. PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVANC | EMENT: | | | | | | | | | | | EXPECTED UNPERT | ORBED LEVEL 4 | | TI WINTED THE INCLOSE INQUINERIES. | | | | | | | | | | | NO. 2 DEFINITION OF TECHNOLOGY REQUIREMENT PAGE 3 OF <u>3</u> TECHNOLOGY REQUIREMENT (TITLE):___ Approach Guidance From a Spinning Spacecraft 12. TECHNOLOGY REQUIREMENTS SCHEDULE: CALENDAR YEAR 75 | 76 | 77 | 78 | 79 | 80 | 81 | 82 | 83 | 84 | 85 | 86 | 87 | 88 | 89 | 90 | 91 SCHEDULE ITEM TECHNOLOGY 1. Analysis 2. Design 3. Simulation 4. 5. APPLICATION 1. Design (Ph. C) 2. Devl/Fab (Ph. D) 3. Operations 4. 13. USAGE SCHEDULE: TOTAL TECHNOLOGY NEED DATE 1 3 NUMBER OF LAUNCHES 1 #### 14 REFERENCES: #### 15. LEVEL OF STATE OF ART - 1. BASIC PHENOMENA OBSERVED AND REPORTED. - 2. THEORY FORMULATED TO DESCRIBE CHENOMENA. - 3. THEORY TESTED BY PHYSICAL EXPERIMENT OR MATHEMATICAL MODEL. - PERTINENT FUNCTION OR CHARACTERISTIC DEMONSTRATED, E.G., MATERIAL, COMPONENT, FIC. - 5. COMPONENT OR BREADBOARD TESTED IN BELEVANT ENVIRONMENT IN THE LABORATORY. - 6. MODEL TESTED IN AIRCRAFT ENVIRONMENT. - 7. MODEL TESTED IN SPACE ENVIRONMENT - 8. NEW CAPABILITY DURING FROM A MUCH LESSER OPERATIONAL MODEL. - 9. RELIABILITY UPGRADING OF AN OPERATIONAL MODEL. - 10. LIFETIME EXTENSION OF AN OLI RATION OF MODEL. | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 3 | |---| | 1 TECHNOLOGY REQUIREMENT (TITLE): Scanning Laser Radar PAGE 1 OF 3 | | 2. TECHNOLOGY CATEGORY: <u>Guidance Control</u> and Stabilization 3. OBJECTIVE/ADVANCEMENT REQUIRED: To develop a scanning laser radar for rendezvous and docking in space. Determine the design requirements and | | investigate possible laser sources. | | 1. CURRENT STATE OF ART: Carbon Dioxide (CO ₂) and Gallium Arsenide | | (GaAs) laser sources are being considered. HAS BEEN CARRIED TO LEVEL | | 5. DESCRIPTION OF TECHNOLOGY | | A design of concept of CO ₂ laser radar is in progress. Studies are concentrated on performance improvements, lower power demands, and suitable material to be used for the reflective optics. GaAs material is being studied and being weighed against CO ₂ as a laser source. Applicable supporting electronics is under study, design and test. | | P/L REQUIREMENTS BASED ON: □ PRE-A,□ A,☒ B,□ C/D | | 6 RATIONALE AND ANALYSIS: | | A scanning laser radar (SLR) is required to provide an automatic system for rendezvous and docking of space vehicles. The SLR can provide range, rangerate, angle and angle rate as a navigational aid to a manned rendezvous and docking system. The SLR can also be used for docking with systems that have no retro-reflectors. Further study is required in this area; also further trade studies are required on possible laser sources. | | TO BE CARRIED TO LEVEL | | DEFINITION OF TECHNOLOGY REQUIREMENT | NO. 3 | |---|--------------------| | 1. TECHNOLOGY REQUIREMENT(TITLE): Scanning Laser Radar | PAGE 2 OF <u>3</u> | | 7. TECHNOLOGY OPTIONS: | | | Utilize non-cooperative rendezvous-to-docking tracking systems (R Utilize TV cameras with star sensors and navigational updates from tracking, navigational satellites, or landmark trackers. | | | The SLR system is the only completely automatic system to satisfy and docking. | rendezvous | | | | | | | | 8. TECHNICAL PROBLEMS: | | | Evaluation of both ${\rm CO}_2$ and GaAs as laser sources and determine th material that may be applied to a rendezvous and docking scheme. | e best | | | | | 9. POTENTIAL ALTERNATIVES: | | | Same as 7. | | | | | | 10. PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVANC | EMENT. | | 10. PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGI ADVANC | EMBN1. | | Applicable to the NASA Space Tug Program. | | | EXPECTED UNPERTU | RBED LEVEL | | 11. RELATED TECHNOLOGY
REQUIREMENTS: | | | None Known. | | | | | | | | | DEFINITION OF TECHNOLOGY REQUIREMENT | | | | | | | | | | | | | NO. 3 | | | | | | | |--|----|----|----|----|----|----|----|----|----|----|------------|----------|-------|----|----|----------|-------------|--------------|----| | 1. TECHNOLOGY REQUIREMENT (TITLE): Scanning Laser Radar | | | | | | | | | | | PAGE 3 OF3 | | | | | <u>}</u> | | | | | 12. TECHNOLOGY REQUIREMENTS SCHEDULE: CALENDAR YEAR | SCHEDULE ITEM | 75 | 76 | 77 | 78 | 79 | 80 | 81 | 82 | 83 | 81 | 85 | 86 | 87 | 88 | 89 | 90 | 91 | | | | TECHNOLOGY 1. CO ₂ and GaAs evaluation 2. Design System 3. Test & Qualification 4. 5. | APPLICATION 1. Design (Ph. C) 2. Devl/Fab (Ph. D) 3. Operations 4. | 13. USAGE SCHEDULE: | | | | | | | | | · | | | - | | | _ | | | , | | | TECHNOLOGY NEED DATE NUMBER OF LAUNCHES | | | | х | | | | | | | | | | | | | - | ТОТ | AL | #### 14 REFERENCES: Contract Nos.. NAS 8-30543- IBM NAS 8-30738- Norden Division of United Aircraft #### 15. LEVEL OF STATE OF ART - 1. IMSIC PHENOMENA OBSERVED AND REPORTED. - 2. THEORY FORMULATED TO DESCRIBE PHI NOMENA. - 3. THEORY TESTED BY PHYSICAL EXPERIMENT OR MATHEMATICAL MODEL. - PERTINENT FUNCTION OR CHARACTERISTIC DEMONSTRATED, F.G., MATERIAL, COMPONENT, ETC. - 5. COMPONENT OR BREADBOARD TESTED IN RELEVANT ENVIRONMENT IN THE LABORATORY. - 6. MODEL TESTED IN AIRCRAFT ENVIRONMENT. - 7. MODEL TESTED IN SPACE ENVIRONMENT - 8. NEW CAPAINLITY DURING DEROM A MUCH LESSER OPERATIONAL MODLL. - 9. RELIABILITY SPORADING OF AN OPERATIONAL MODEL. - 10. LIFETIME EXTENSION OF AN OLF RATION ST. MODEL. | DEFINITION OF TECHNOLOGY PEQUIREMENT NO. 4 | |---| | TECHNOLOGY REQUIREMENT (TITLE): Development of Low PAGE 1 OF 3 Cost Navigation Components | | 2. TECHNOLOGY CATEGORY: Navigation | | 3. OBJECTIVE/ADVANCEMENT REQUIRED: To reduce the cost of gyros and accelerometers by developing components which have lower inherent cost. | | | | 1. CURRENT STATE OF ART: The cheapest inertial quality gyros today cost | | approximately \$7,000; accelerometers cost approximately \$1,500-\$2,500 each. HAS BEEN CARRIED TO LEVEL | | | | 5. DESCRIPTION OF TECHNOLOGY | | Present efforts to develop low cost inertial systems are hampered by the fact that many present day components were developed with performance as the prime goal and cost secondary. In doing this many inherently cheaper concepts have been discarded because they lacked the potential for refinement. There are many applications today which require modest accuracy, but very low cost to make them economically feasible. | | | | P/L REQUIREMENTS BASED ON: ☐ PRE-A, ☐ A, ☐ B, ☐ C/D | | 6 RATIONALE AND ANALYSIS: | | For the last two years (FY 74 & 75) there has been very little R & D support for the development of new inertial components (other than inhouse company funds which have mainly aimed at improving older products). There are presently two concepts—one based on a multisensor using tuned rotor technology (Teledyne) and a second concept tracking vibrational modes in a solid, fixed structure which hold much promise and should be funded. | | REPRODUCIBILITY OF THE ORIGINAL PAGE IS POOR | | TO BE CARRIED TO LEVEL | | DEFINITION OF TECHNOLOGY REQUIREMENT | NO. 4 | |---|--------------------| | 1. TECHNOLOGY REQUIREMENT(TITLE): Development of Low F | PAGE 2 OF <u>3</u> | | Cost Navigation Components | | | 7. TECHNOLOGY OPTIONS: | | | There are presently at least two potential low cost techniques that significant promise. Others would probably appear if more funding available. | show
were | | | | | 8. TECHNICAL PROBLEMS: | | | This "Definition of Technology Requirements" is for basic development technical problems are often unknown; however, both concepts have be carried far enough to know they work. High quality prototype instrumust now be built to evaluate how well they work and their critical | een
ments | | 9. POTENTIAL ALTERNATIVES: | | | No change from present programs. | | | | | | 10. PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVANCEM | ENT: | | Unless outside funding becomes available the only changes in the stathe art will be minor products improvement. The strapdown systems undevelopment today already have their cost figures built-in. | te of
inder | | EXPECTED UNPERTURB | ED LEVEL | | 11. RELATED TECHNOLOGY REQUIREMENTS: | | | | | | | DEFINITION OF TECHNOLOGY REQUIREMENT | | | | | | | | NO. 4 | | | | | | | | | | | | |-----------------|--|-----|-----|----|-----|-----|----|--------------------|-------|-------------|-----|----|----|----|-------------------------|-----------------|----|---------------|-------------|----| | 1 | 1 TECHNOLOGY REQUIREMENT (TITLE): | | | | | | | PAGE 3 OF <u>3</u> | | | | | - | | | | | | | | | 12. | TECHNOLOGY REQUIR | EN | IEN | TS | SCI | IED | | | ND. | AR | YE. | ΑR | | | | | | | | | | | SCHEDULE ITEM | 7.5 | 76 | 77 | 78 | 79 | 80 | 81 | 82 | 83 | 84 | รจ | 86 | 87 | $\frac{\alpha}{\sigma}$ | 89 | 90 | 91 | | | | TEC
1.
2. | HNOLOGY | 3.
4.
5. | API 1. 2. 3. | PLICATION Design (Ph. C) Devl/Fab (Ph. D) Operations | 13 | . USAGE SCHEDULE: | | | | | | | | | | _ | T | | | | -, - | | - | | | | | CHNOLOGY NEED DATE 'MBER OF LAUNCHES REFERENCES: | | | | | | | | | | | | | | | | | | rot | AL | - Spin coupled accelerometer gyro (SCAR) TDN-200 strapdown inertial system; Teledyne systems company report (proprietary) March 1975. - 2. The Sonic Gyro; Delco Electronics (proprietary) August 1974. ## Observations: This technology may have more significance to aircraft. - 1. BASIC PHENOMENA OBSERVED AND REPORTED. - 2. THEORY FORM LATED TO DESCRIBE THE NOMENA. - 3. Tabod a Tested by Physical Experiment OR Mathematical model - 4. PERGINAL FUNCTION OR CHARACTERISTIC DEMONSTRATED, F.G. MATEMAIL OF MEDICENT FOR - 5. COMPONENT OR BREADBOARD TESTED IN RELEVALIT ENVIRONMENT IN THE TABORATORY - 6. MODEL TESTED IN AIRCRAFT ENVIRONMENT - 7. MODEL TESTED IN SPACE ENVIRORMENT - 8. NEW CAPABILITY D. RIVED FROM A MITCH LESSER OPERATIONAL MODEL - 9. RELIABILITY I PORADING OF AT OPERATIONAL MODEL. - 10. LIFETIME EXTENSION OF AN OLI RATION S. MODEL. | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 5 | |--| | TECHNOLOGY REQUIREMENT (TITLE): Autonomous Guidance & PAGE 1 OF 3 Navigation | | 2. TECHNOLOGY CATEGORY: Navigation | | OBJECTIVE/ADVANCEMENT REQUIRED: Enable s/c measurements to be collected and processed with resulting maneuvers and/or science sequence | | modifications executed. | | +. CURRENT STATE OF ART: All measurements are processed on the ground | | and command decisions are real time or pre-programmed from the ground. | | HAS BEEN CARRIED TO LEVEL 2 | | 5. DESCRIPTION OF TECHNOLOGY | | Development of s/c system that is initiated by ground command or by pre- programming. When activated it will use an optical sensor to detect the position of an extended target body in relation to a star background. These measurements will be processed to determine the orbit and a decision will then be made to execute a trajectory correction maneuver, if required, and/or to adjust or modify a pre-planned target related science sequence. | | P/L REQUIREMENTS BASED ON: ☐ PRE-A, ☐ A, ☐ B, ☐ C D | | 6 RATIONALE AND ANALYSIS: | | | | This capability allows short reaction-times to be accommodated at large distances from the earth even when the round-trip light time becomes equal to or greater than the available reaction time between latest required observation and latest possible corrective action initiation. This capability then allows extreme accuracy required for close approach gravity swingby's to be performed near outer planet satellites and enables a class of missions which could not be done with total earth-based control. | | | | | | TO BE CARRIED TO LEVEL 7 | | | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 5 | |---------------|---| | 1 T EO | THNOLOGY REQUIREMENT(TITLE): PAGE 2 OF 3 Autonomous Guidance & Navigation | | 7. TEC | THNOLOGY OPTIONS: | | I. | Acquisition and Tracking of a target body. | | II. | Measurement of target body position relative to star background with orbit determination and trajectory correction
maneuver logic. Also capability of adjusting a pre-programmed science sequence if required. | | III. | In addition to above, also capable of redesigning a pre-programmed science sequence. Also capable of detecting a target of opportunity, e.g., an asteroid, with logic to make decision to change trajectory and devise a science sequence for it. | | 8. TE | CHNICAL PROBLEMS: | | I. | Sensor metric accuracy plus ability to handle wide dynamic range of dim star and bright extended target body. | | II. | On-board computer capability to handle calculations | | III. | Softward development to perform tasks: a.) in on board computer environment, b.) in presence of noise, anomolous data, blunder points. | | 9. PO | TENTIAL ALTERNATIVES: | | | Less abmitious missions that do not require the high navigation accuracy | | | -longer mission lifetime for same science return. | | | -less science return for a given mission lisetime. | | 10 PL. | ANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVANCEMENT: | | | JPL Guidance and Navigation for Unmanned Planetary Vehicles (RTOP 506-19-21) is developing plans for a partial flight/ground demonstration and for laboratory demonstrations. | | | EXPECTED UNPERTURBED LEVEL | | 11. R | ELATED TECHNOLOGY REQUIREMENTS: | | | Spacecraft computer development. High metric accuracy sensor with wide dynamic range development. Orbit estimation software development. Multiple maneuver strategy development. | | DEFINITION OF TECHNOLOGY REQUIREMENT | | | | | | | | NO. 5 | | | | | | | | | | | | |---|-----|-----|----|-----|-----|----|---------------|-------|-------------|-------------|----|----|----|-------------|----|----|-------------|--|----| | 1 TECHNOLOGY REQUIREMENT (TITLE): | | | | | | | | ŀ | PAGE 3 OF3_ | | | | | | | | | | | | 12. TECHNOLOGY REQUI | REN | IEN | TS | SCI | ΙΕD | | | ND | AR | YE. | ΑR | | | | | | | | | | SCHEDULE ITEM | 7.5 | 76 | 77 | 78 | 79 | 80 | S1 | 82 | 83 | 81 | 55 | 56 | 57 | 35 | 89 | 90 | 91 | | | | TECHNOLOGY 1. Preliminary Design | | | | | _ | | | | | : | | | | | | | | | | | 2. Laboratory Breadboard 3. Laboratory Demonstration 4. Flight Demonstration 5. Technology Readiness | | | | | _ | | | | | | | | | | | | | | | | APPLICATION 1. Design (Ph. C) 2. Devl/Fab (Ph. D) 3. Operations 1. | 13. USAGE SCHEDULE: | | | | | | | ., | | | | _ | т | T | | | _ | | | | | TECHNOLOGY NEED DATE | | | | | | | | | | 4 | | | | | | | 1 | rot
1 | AL | | NUMBER OF LAUNCHES | | | | | | | | | | | 1 | 1 | 1 | | 1 | | 1 | <u></u> | 5 | | 14 REFERENCES: | | | • | | | | | | | | | | | | | | | | | - 1. BASIC PHESOMENA OBSERVED AND REPORTED. - 2. THEORY FORMULATED TO DESCRIBE PHENOMENA. - 3. THE ORY TESTED BY PHYSICAL EXPERIMENT OR MATHEMATICAL MODEL. - 4. PERTINENT FUNCTION OR CHARACTERISTIC DEMONSTRATED, E.G., MATERIAL, COMPONENT, ETC. - 5. COMPONENT OR BREADBOARD TESTED IN RELEVANT ENVIRONMENT IN THE LABORATORY. - 6. MODEL TESTED IN AIRCRAFT ENVIRONMENT - 7. MODEL TESTED AN SPACE ENVIRORMENT - 8. NEW CAPABILITY DURING DEROY A MUCH LESSEP OPERATIONAL MODEL - 9. RELIABILITY UPGRADING OF AN OPERATIONAL MODEL. - 10. LIFETIME EXTENSION OF AN OFFICATION OF MODEL. | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 6 | |---| | 1 TECHNOLOGY REQUIREMENT (TITLE): Differential Very Long PAGE 1 OF 1 Long Baseline Interferometry (VLBI) and Pulsar Navigation | | 2. TECHNOLOGY CATEGORY: Navigation | | 3. OBJECTIVE/ADVANCEMENT REQUIRED: Increase the accuracy with which spacecraft can be tracked and located | | 1. CURRENT STATE OF ART: Accuracy limited by low declination, planetary ephemerides, and large distances from earth | | HAS BEEN CARRIED TO LEVEL 3 | | 5. DESCRIPTION OF TECHNOLOGY | | I. Differential very long baseline interferometry (VLBI) consists of
interferometrically tracking first the s/c and than an extra-galactic
source, thus fixing the s/c target relative coordinates to be inertial
ccordinate system. This allows subsequent flights to be carried out
to greater accuracy. | | II. Signals from several pulsars are received and recorded at the s/c and also at the earth. Subsequent signal correlation allows spacecraft orbit determination accuracy which does not degrade with increasing distance from the earth. | | P/L REQUIREMENTS BASED ON: PRE-A, A, B, C/D | | C RATIONALE AND ANALYSIS: | | I. VLBI Measurements made with s/c is on or near arother planet allows that planet's ephemeris to be improved significantly. The differential data technique proves to be sensitive to error sources such as charged particles, non-gravitational forces, low declinations which limit the radiometric tracking accuracy. | | II. Several pulsars must be located by the s/c and also by a ground station on the earth. The received signals must be recorded, with accurate timing, and subsequently played back to a common center, where they are correlated. The resulting s/c position determination accuracy will be independent of the s/c earth distance. | | III. An alternate technique which would be a next step in the development of autonomous s/c, would be to have a catalog of pulsar characteristics in an on-board memory so that the correlation could be done on the s/c. | | TO BE CARRIED TO LEVEL | | DEFINITION OF TECHNOLOGY REQUIREMENT NO7 | |--| | TECHNOLOGY REQUIREMENT (TITLE): Comet and Asteroid PAGE 1 OF 1 Ephemerides Improvement | | 2. TECHNOLOGY CATEGORY: Navigation | | 3. OBJECTIVE/ADVANCEMENT REQUIRED: More accurate comet and/or asteroid ephemerides will improve the currently limiting error source for these small- | | body missions | | 1. CURRENT STATE OF ART: Astronomical, optical observations are not systematically carried out | | HAS BEEN CARRIED TO LEVEL | | 5. DESCRIPTION OF TECHNOLOGY | | I. More systematic observation schedule would avoid missing potential observations. | | II. Utilization of radar bounce data would add a new dimension to the observations. | | III. An autonomous "Search-Satellite" could provide early warning to start observations of new comets or asteroids. | | P/L REQUIREMENTS BASED ON: ☐ PRE-A, ☐ A, ☐ B, ☐ C/D | | 6 RATIONALE AND ANALYSIS: | | Information relative to the origin of the solar system is expected to be found on comets and asteroids. | | Better knowledge of the ephemerides of these small bodies will allow missions to be planned and carried out. | | | | | | | | | | TO BE CARRIED TO LEVEL | | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 8 | |--| | TECHNOLOGY REQUIREMENT (TITLE): PAGE 1 OF 2 Cometary Intercept Navigation and Guidance | | 2. TECHNOLOGY CATEGORY: Navigation | | : OBJECTIVE/ADVANCEMENT REQUIRED: Rendezvous capability with bodies having poorly defined trajectory | | E. CURRENT STATE OF ART: Trajectories of bodies must be known with great precision before spacecraft is launched. | | HAS BEEN CARRIED TO LEVEL | | 5. DESCRIPTION OF TECHNOLOGY | | Rendezvous with poorly-defined trajectories requires very high energy velocity states with very efficient navigation and the capability for frequent trajectory correction. | | | | | | | | P/L REQUIREMENTS BASED ON: PRE-A, A, B, C/D | | 6 RATIONALE AND ANALYSIS: | | Very few comets have trajectories that are known prior to comet detection, and it requires a significant time to establish the trajectory after sighting a comet, often leaving too little time for a spacecraft to rendezvous using conventional techniques of near minimum energy. The availability of a high-energy probe will greatly expand the number and frequency of available comet encounters. | | REPRODUCIBILITY OF THE QRIGINAL PAGE IS POOR | | TO BE CARRIED TO LEVEL | | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 8 | |--| | 1. TECHNOLOGY REQUIREMENT(TITLE): Cometary Intercept PAGE 2 OF 2 | | Navigation and Guidance | | 7. TECHNOLOGY OPTIONS: | | Restrict the cometary intercept opportunities to those few comets that can be accurately predicted. | | | | 8. TECHNICAL PROBLEMS: | | Obtaining maximum propulsive impulse through use of high specific
impulse fuels and solar sailing. | | 2. Development of optimal navigation strategies and their mechanizations. | | 9. POTENTIAL ALTERNATIVES: | | None. | | | | 10. PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVANCEMENT: | | Electric propulsion and other high-impulse propulsion projects. | | EXPECTED UNPERTURBED LEVEL | | 11. RELATED TECHNOLOGY REQUIREMENTS: | | Comet sensors for rendezvous. | | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 9 |
--| | 1. TECHNOLOGY REQUIREMENT (TITLE): Automated S/C. PAGE 1 OF 2 | | 2. TECHNOLOGY CATEGORY: | | 3. OBJECTIVE/ADVANCEMENT REQUIRED: <u>Increase capability of spacecraft</u> to perform complex, self-contained tasks. | | 1. CURRENT STATE OF ART: Present S/C are controlled largely through | | ground command or pre-stored programs. | | HAS BEEN CARRIED TO LEVELIO | | 5. DESCRIPTION OF TECHNOLOGY | | and roving vehicle control. Areas of development include the structure of the control elements, the process of decision making (problem solving), interaction between the spacecraft and the human controller, techniques for computer controlled manipulation and roving vehicle control. | | P/L REQUIREMENTS BASED ON: ☐ PRE-A, ☐ A, ☐ B, ☐ C/D | | 6. RATIONALE AND ANALYSIS: | | Two basic physical limitations force the development of autonomous S/C. First there is the time delay between S/C and earth at large interplanetary distances. Second is the bandwidth needed to supply the information human operators need to maintain detailed control of the task. To overcome these two problems, spacecraft should have the ability to perform complex detailed tasks, leaving the human operator to exercise supervisory control. As mission requirements become more complex, spacecraft will either become more complex, or several spacecraft will be flown, each doing part of the mission. Either case will be costly in terms of dollars and reliability, requiring alternative methods of S/C control. | | TO BE CARRIED TO LEVEL | İ NO. 1. TECHNOLOGY REQUIREMENT(TITLE): Autonomous S/C. PAGE 2 OF 2 ĺ # 7. TECHNOLOGY OPTIONS: - 1. Artificial Intelligence, which means that the spacecraft can supervise itself and has built-in goals. The human operator only receives data. - 2. Supervisory control, wherein the human operator sets short term goals (still at a high level) and monitors the performance of the S/C. The intelligence is limited and may be in either sensors or computers. - 3. Teloperators, wherein the human operator directs actual motion of the S/C. # 8. TECHNICAL PROBLEMS: - 1. Computing capability. This should be resolved by future computer developments. - 2. Software generation. Application of structured programming is required. - 3. Vision requires sensing and interpreting environmental data for a world model. - Control structure -- the hierarchy of control elements. - Vehicle control-roving vehicle guidance on journies of 100's of km. ## 9. POTENTIAL ALTERNATIVES: Alternative methods of performing bandwidth limited or long range missions are: - 1. Manned S/C. - Limited purpose S/C, with several types of S/C used for each mission. Complex S/C pre-programmed for every foreseen option. Automated S/C. # 10. PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVANCEMENT: JPL Robot Research Program involved in producing an integrated, automated vehicle. Low level development program aimed at producing technology in the mid 1980's. EXPECTED UNPERTURBED LEVEL 1 # 11. RELATED TECHNOLOGY REQUIREMENTS: - 1. Computer architecture. - 2. Vision sensors. - 3. Information processing: 4. Manipulator design. - 5. Man-machine relationships (Graphics, etc.) | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 10 | |---| | TECHNOLOGY REQUIREMENT (TITLE): PAGE 1 OF 1 Robotic Decision Making and Planning | | 2. TECHNOLOGY CATEGORY: Automated Spacecraft | | 3. OBJECTIVE/ADVANCEMENT REQUIRED; Ability to plan and implement a task | | or series of tasks once a high level supervisory command statement has been | | sent to the robot. | | 4. CURRENT STATE OF ART: Only simple, limited task planning and execution | | is possible with today's technology. | | HAS BEEN CARRIED TO LEVEL | | 5. DESCRIPTION OF TECHNOLOGY | | Even a primitive robot must have certain capabilities related to decision making and planning. The fact that a robot can complete a task automatically implies that it has some internal representation of a goal, perhaps expressed as a state of the machine and of its environment, and that it possesses some built-in criteria for deciding that the goal has been reached. Then, given an initial state and desired final state, the robot must be able to make a plan—that is, a sequence of action of sensors and effectors that will achieve the final state. | | P/L REQUIREMENTS BASED ON: ☐ PRE-A, ☐ A, ☐ B, ☐ C D | | 6 RATIONALE AND ANALYSIS: | | Decision making and planning are functions that human beings perform rather effortlessly and well. Very little is known about how to automate them. An implicit assumption in most current teleoperator work is that human beings will make the decisions and plans that affect what the remote system does and how it does it. This assumption will at first also be valid for robots for all but a few sensor and motor functions, but there is motivation eventually to delegate some additional decision-making and planning responsibilities to the remote machine to make it more independent of earth-based surveillance. If such a degree of autonomy could be achieved, it would benefit some earth and near-earth applications as well. | | ORIGINAL PAGE IS POOR | | TO BE CARRIED TO LEVEL | | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 11 | |--| | TECHNOLOGY REQUIREMENT (TITLE): PAGE 1 OF 2 Robotic Scene Analysis | | 2. TECHNOLOGY CATEGORY: Automated Spacecraft 3. OBJECTIVE/ADVANCEMENT REQUIRED: Automatic analysis of sensor data (usually pictures) to allow the robot to develop a model of the surrounding | | environment. | | 1. CURRENT STATE OF ART: Automatic analysis of well defined objects on | | a contrasting, uncluttered, background is possible. | | HAS BEEN CARRIED TO LEVEL | | 5. DESCRIPTION OF TECHNOLOGY For a robot to operate autonomously it must develop a model of its surround- | | ings. This model, located in the robot's computer, will allow save movement from place to place and permit the carrying out of commanded functions (pick up rock located at a specific location, etc.). Scene analysis, which is closely related to the function of perception, involves computer dissection of pictures, combination of this data with other sensory data from instruments such as laser range finders and construction of a "world model". This model is continually updated and corrected as the robot moves in carrying out its tasks. | | P/L REQUIREMENTS BASED ON: ☐ PRE-A, ☐ A, ☐ B, ☐ C/D | | 6 RATIONALE AND ANALYSIS: | | In robotics, a central long-range objective is to automate as much of the function of perception as is possible. If this sensorimotor control control loop can be closed locally, through the machine rather than through the human operator, the amount of sensory data (largely pictures) that must be transmitted back to the human supervisor can be greatly reduced, and the downlink communication channel used more effectively for other control and scientific purposes. | | TO BE CARRIED TO LEVEL | NO. 11 1. TECHNOLOGY REQUIPEMENT(TITLE): Robotic Scene Analysis PAGE 2 OF 2 ### 7. TECHNOLOGY OPTIONS: The data provided to the robot for scene analysis can come from a variety of sensors whose data can be combined and weighed in various ways. Stereopictures, mono-pictures, laser range data taken at different locations can all be used to construct an optimum "world model" #### 8. TECHNICAL PROBLEMS: The analytical models required to dissect the input data in real time or near real time are extremely complex and poorly developed. The development of models that are not only correct and provide a useful world model but will operate with the robots available computer size is a major problem. ### 9. POTENTIAL ALTERNATIVES: Continue to operate in the less efficient teleoperator mode where picture analysis and the integration of other sensor data is done by the human operator. # 10. PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVANCEMENT: RTOP 506-19-31 Artificial Intelligence RTOP 506-19-32 Artificial intelligence for Integrated Robot Systems EXPECTED UNPERTURBED LEVEL # 11. RELATED TECHNOLOGY PEQUIREMENTS: Artifical intelligence, vision, perception, T.V. scene
analysis | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 12 | |---| | TECHNOLOGY REQUIREMENT (TITLE): End Effector Sensors PAGE LOF 1 For Robot And Teleoperator Manipulators | | 2. TECHNOLOGY CATEGORY: Automated Spacecraft and Teleoperators | | 3. OBJECTIVE/ADVANCEMENT REQUIRED: To develop end effector sensors | | that give a "sense of presence" to the human operator or the robot computer | | to more easily carry out the required task | | 1. CURRENT STATE OF ART: Limited touch, force and proximity sensors | | are now available. Their effective integration into the systems has not been | | achieved. HAS BEEN CARRIED TO LEVEL | | 5. DESCRIPTION OF TECHNOLOGY | | lation process. Touch sensors, force feedback sensors, optical proximity sensors and variou pressure sensors can all be used for this purpose. The presentation format of this data to the teleoperator operator or to the robot computer and how this data should be interpreted and used by the operator and computer are major technology problems. | | P+L REQUIREMENTS BASED ON: ☐ PRE-A, ☐ A, ☐ B, ☐ C/D | | 6 RATIONALL AND ANALYSIS: | | Without these end effector sensors it is often difficult or impossible to determine the location of the effector with respect to the object being grasped. Contact with the object of interest may be too hard-damaging itor too light causing it to be dropped. In any event, making proper contact without these sensors will greatly increase the time required to perform a given task. | | | | | | | | | | | | | | | | | | TO BE CARRIED TO LEVEL | | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 14 | |---| | 1 TECHNOLOGY REQUIREMENT (TIT. E): PAGE 1 OF 3 STELLAR II (Star Tracker) | | 2. TECHNOLOGY CATEGORY: Spacecraft Attitude Control | | 3. OBJECTIVE/ADVANCEMENT REQUIRED: Radiation hardening and increased | | reliability and lifetime of spacecraft attitude control star tracker. | | | | 1. CURRENT STATE OF ART:STELLAR, utilizing solid state CCD image sensor | | and microprocessor for signal processing. HAS BEEN CARRIED TO LEVEL 5 | | | | 5. DESCRIPTION OF TECHNOLOGY | | STELLAR II is an internally redundant, radiation hardened and fault tolerant CCD star tracker; a direct outgrowth of the STELLAR star tracker now under development. STELLAR incorporates several hundred integrated circuits, microprocessor and a CCD. In numerous cases single point component failures could generate catestrophic tracker failures. | | P/L REQUIREMENTS BASED ON: ☐ PRE-A, ☐ A, ☐ B, ☐ C D | | 6 RATIONALE AND ANALYSIS: | | STELLAR II will achieve a major increase in reliability and lifetime, consistent with the full-time operation, mission-critical role of the star tracker through radiation hardening and fault tolerance. Radiation hard components will be selected and shielding included as necessary. The CCD imager will be capable of bi-directional readout, thus bypassing a failed readout register or on-chip amplifier, and the signal processing elements will be redundant, capable of self test, and reconfigurable to bypass failed logic or memory elements. All operating parts will be integrated circuits stressed to a low level. | | TO BE CARRIED TO LEVEL | | DEFINITION OF TECHNOLOGY REQUIREMENT | NO. 14 | |---|--------------------| | 1. TECHNOLOGY REQUIREMENT(TITLE): STELLAR II | PAGE 2 OF <u>3</u> | | 7. TECHNOLOGY OPTIONS: | | | An alternative option is to use two block redundant STELLAR units a switching circuit. The second unit would not be turned-on unlet the first had failed. | | | | | | | | | | | | S. TECHNICAL PROBLEMS: | | | Little is known at this time about radiation hardness of CCD's. Shielding may be necessary. | | | 9. POTENTIAL ALTERNATIVES: | | | Block redundant sensors. | | | Block redundant sensors. | | | | | | 10 PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVANCE | EMENT: | | VIP - STELLAR, star mapper and tracker intended for SIRTF, also planetary mission STELLAR | | | EXPECTED UNPERTU | RBED LEVEL | | 11. RELATED TECHNOLOGY REQUIREMENTS: | | | Self test and reconfiguring software. | | | | | | DEFINITION OF TECHNOLOGY REQUIREMENT | | | | | | | | | | NO. 14 | | | | | | | | | | |--|--|--|---|------|---|---|--|--|-----|--------|--|--------------|--|--|--|--|----|-----|----| | 1 TECHNOLOGY REQUIREMENT (TITLE): STELLAR II | | | | | | | | | | | | PAGE 3 OF _3 | | | | | | | | | 12. TECHNOLOGY REQUIREMENTS SCHEDULE: CAI ENDAR YEAR | SCHEDULE ITEM | TECHNOLOGY 1. Functional Require. | | | Δ | | | | | | | | | | | | | | | | | | 2 B.B. Design & Fab. | | | | Δ | | | | | | | | | | | | | | | | | 3. Programming | | | |
 | Δ | | | | | | | | | | | | | | | | 1. Test & Development | | | | | | Δ | | | | | | | | | | | | | | | 5. | APPLICATION | 1. Design (Ph. C) 2. Devl/Fab (Ph. D) | | | | | | | | | Δ | | | | | | | | | | | | 3. Operations | | | | | | | | | Δ . | | | | | | | | | | | | 1. | 13. USAGE SCHEDULE: | TECHNOLOGY NEED DATE | | | | | | 4 | | | | | | | | | | | .1 | OT. | AL | | NUMBER OF LAUNCHES | OF DEFEDENCES. | REFERENCES: REPRODUCIBILITY OF THE ORIGINAL PAGE IS POUR - 1 BASIC PRESCRIPTA CONTRACTOR ADDITION DESCRIPTION - 1. RATHER SOFT ACCORDING FOR AND REFORM DESCRIPTION OF A SOFT ACCORDING TO ACC - 5. COMPONENT OF THE ADRIOTED DISTRIBLY METERAL. FNVIRONMENT COTAL MARKET VIOLEN - MODEL TESTED IN AIP PART SECTION OF A MODEL TESTED IN AIP PART SECTION OF A MODEL TESTED IN THE T - 9. RELIABILITY FOR VOING OF AN OLD RANGE NAME OF - 10. LICETIME EXTENDED OF ASSAULTATION OF MICHAEL | | DEFINITION OF TECHNOLOGY REQUIREMENT | NO. <u>15</u> | |--------------|--|---------------------------| | 1 TEC | HNOLOGY REQUIREMENT (TITLE): | _ PAGE 1 OF <u>3</u> _ | | | Intensified Solid State Imaging Device | | | 2. TFC1 | INOLOGY CATEGORY: Imaging | | | į. | ECTIVE/ADVANCEMENT REQUIRED: Develop a low light | | | | e imaging device by integrating a "CID" imaging device v | with an imaging | | | nsifier. | | | | RENT STATE OF ART: CID devices have been built but h | nave not been | | inte | grated with image intensifiers | DIED TO LEVEL 6 | | | HAS BEEN CARI | RIED TO LEVEL 3 | | 5. DES | CRIPTION OF TECHNOLOGY | | | (CID
thei | chnique for increasing the sensitivity of "Charge Injecte") imaging devices in order to more completely take advan r ruggedness, size, weight, and low power consumption. be strong competitors to present low light level, tube | ntage of
These devices | | | P L REQUIREMENTS BASED ON: [PRE-A. | □ A, □ B, □ C D | | 6 RAT | IONALU AND ANALYSIS: | | | (a) | As the resolution of solid state devices increase, devite CID will begin to replace tube type imaging devices sensitivity of CID type devices is increased, by integrintensifiers, intensified CID's could replace all tube | s. As the
ration with | | (b) | The great advantages of the solid state imaging devices | are: | | | 1. Elimination of a heater element. | | | <u> </u>
 | 2. Very small size, compared to an equivalent tube dev | /ice. | | | 3. Light weight. | | | | 4. Ruggedness, due to the elimination of electrodes. | | | | 5. Elimination of magnetic fields. | | | | TO BE CARR | RIED TO LEVEL | | | DEFINITION OF TECHNOLOGY REQUIREMENT | NO. 15 | |-----|--|----------------------| | 1 | TECHNOLOGY REQUIREMENT(TITLE): Intensified Solid State Imaging Device | _ PAGE 2 OF <u>3</u> | | 7. | TECHNOLOGY OPTIONS: | | | | (a) Continued development and improvement in tube type image devices. | ging | | | | | | | | | | 8. | TECHNICAL PROBLEMS: | , | | | (a) Contamination of the CID silicon chip by materials frintensifier photocathode. | rom the | | | (b) Damage to the CID by high energy particles within the | e system. | | 9. | POTENTIAL ALTERNATIVES: | | | | | | | | | | | | | | | 10 | DI ANNED DECCEAME OF UNDERTURNED TECHNOLOGY ADVANC | DMENT. | | 10. | . PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVANC | EMENI: | | | | | | | | | | | EXPECTED UNPERTU | RBED LEVEL | | 11 | . RELATED TECHNOLOGY REQUIREMENTS: | | | | | | | | | | | | | | | | | | | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 15 |--|----|----|----|----|----|----|----|----------|----|----|----------|----|----|-----|----|----|----------|-----
------| | 1. TECHNOLOGY REQUIREMENT (TITLE): PAGE 5 OF 3 Intensified Solid State Imaging Device | 12. TECHNOLOGY REQUIREMENTS SCHEDULE: CALENDAR YEAR | SCHEDULE ITEM | 75 | 76 | 77 | 78 | 79 | 80 | 81 | 82 | 83 | 81 | 85 | 86 | 87 | 88 | 89 | 90 | 91 | | | | TECHNOLOGY 1. Analysis & Design 2. Fabricate Test Model | | | | | | | | | | | | | | | | | | | : | | 3. Test 4. Evaluation 5. Report: Results | | | | | , | i | | | | | | | | | | | | | | | APPLICATION 1. Design (Ph. C) 2. Devl/Fab (Ph. D) 3. Operations 4. | 13. USAGE SCHEDULE:
TECHNOLOGY NEED DATE | | T | | | | | | <u> </u> | | | | | | T - | | | | TOT | 'A L | | NUMBER OF LAUNCHES 14. REFERENCES; | | | | | | | | | | | <u> </u> | |] | | 1 | | <u>.</u> | 1_ | | # Observations: 1. Sent to Sensors Group for Consideration. - 1. BASIC PHENOMENA OBSERVED AND PEPORTED. - 2. THEORY FORMULATED TO DESCRIBE PHI NOMENA. - 3. THEORY TESTED BY PHYSICAL EXPERIMENT - OR MATHEMATICAL MODEL. 4. PERTINENT FUNCTION OR CHARACTERISTIC DEMONSTRATED, E.G., MATERIAL, COMPONENT, ETC. - 5. COMPONENT OR BREADBOARD TESTED IN RELEVANT ENVIRONMENT IN THE LABORATORY. - 6. MODEL TESTED IN AIRCRAFT ENVIRONMENT. - 7. MODEL TESTI D IN SPACE ENVIRONMENT - 8. NEW CAPABILITY DI RIVED FROM A MUCH LESSER OPERATIONAL MODEL. - 9. RELIABILITY UPGRADING OF AN OPERATIONAL MODEL, - 10. LIFETIME EXTENSION OF AN OLI RATION C. MODEL. | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 10 | |--| | TECHNOLOGY REQUIREMENT (TITLE): Charge Injection PAGE 1 OF 3 Devices for Low Light Level Imaging | | 2. TECHNOLOGY CATEGORY: Imaging | | detectors for low light level sensors to super mede the conventional, high | | voltage photocathode tube. | | (. CURRENT STATE OF ART: Small arrays in commercial TV cameras. | | HAG DEEN GARRIED TO LEVEL | | HAS BEEN CARRIED TO LEVEL | | 5. DESCRIPTION OF TECHNOLOGY | | (a) Fabricate a Charge Injection Device (CID) for use as an optical sensor in a solid state star tracker. Modifications of existing commercial CID's will improve resolution, sensitivity, and uniformity through sizing and selection. | | (b) Design tracker electronics to minimize the power, weight and size requirements and to take advantage of the capabilities unique to solid state array sensors. | | (c) The options of nondestructive readout and random access of photoelements should be exploited for applications requiring image storage or high bandwidth tracking response. | | P/1. REQUIREMENTS BASED ON: ☐ PRE-A, ☐ A, ☐ B, ☐ C D | | 6 RATIONALL AND ANALYSIS: A star tracker using a solid state array sensor has the following advantages over a conventional image dissector tracker. | | (a) No high voltage requirement with its associated problems in space vacuum. (b) Not sensitive to ambient magnetic fields. (c) Sensor is light-weight, compact, and a low power dissipator. Its spatial array is metrically stable, not requiring precise magnetic deflection circuitry for position calibration. (d) Wide range spectral responsivity (8000 Å to 1000 Å) and high (70%) quantum efficiency. | | The CID sensor has the following advantages over Charge Coupled Devices (CCD). (a) High percentage of array area is photo sensitive; no interlaced transfer registers. (b) Low thermal (dark) current generation inherent to device physics. (c) Good UV sensitivity without substrate thinning. (d) Can be randomly accessed as opposed to sequentially scanned. (e) May be nondestructively readout. | | The low power, small size, long life and operational versatility enhance the CIO tracker's potential as a widely used, off-the-shelf component. TO BE CARRIED TO LEVEL. | | DEFINITION OF TECHNOLOGY REQUIREMENT | NO. 16 | |--|------------------------------| | 1. TECHNOLOGY REQUIREMENT(TITLE): | PAGE 2 OF <u>3</u> | | Charged Injection Devices for Low Light Level Imaging | | | 7. TECHNOLOGY OPTIONS: | | | (a) Adapt commerically available (TV compatible) solid state sense electronics to star tracker requirements. | ors and/or | | (b) Accept the limitations of commercial sensors and attempt to de ticated video data handling techniques to improve system perfo | evelop sophis-
ermance. | | (c) Accept charge coupled devices (CCD) for solid state sensors. | | | (d) Continue to use image dissector tubes. | | | | | | S. TECHNICAL PROBLEMS: (a) All solid state sensors will require cooling (-40 C to -70 C) sensitivity and dynamic range goals for star tracker performan liminary studies show that passive cooling will suffice, but a must be made for stable temperature control. | ice. Pre- | | (b) State-of-the-art in solid state sensors is young, and the full
not been developed. The quality/cost ratio should increase ratio other areas of semi-conductor development. | potential has pidly, just as | | 9. POTENTIAL ALTERNATIVES: | | | Continue to develop tube-type star tracker systems to meet a wide lications, and to limit the scope of operational functions that cally achieved. | | | | | | 10 PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVANCE | MENT: | | Industrial/commercial development will continue at a high level. | | | | | | EXPECTED UNPERTU | RBED LEVEL | | 11. RELATED TECHNOLOGY REQUIREMENTS: | | | Optical imaging (a) Commercial TV requirements for high and low light level appl (b) Ground and space-borne astrophysical experiments Non-Optical applications (a) Computer memory | lications | | (b) Telemetry buffers (c) Delay lines | | # 16 NO. DEFINITION OF TECHNOLOGY REQUIREMENT 1. TECHNOLOGY REQUIREMENT (TITLE): Charged Injection DevicesPAGE 3 OF 3 for Low Light Level Imaging 12. TECHNOLOGY REQUIREMENTS SCHEDULE: CALENDAR YEAR 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90 91 SCHEDULE ITEM TECHNOLOGY 1. Develop Requirements 2. Study & Analysis 3 Tracker breadboard 1. Test and Evaluate 5. Tracker packaging APPLICATION 1. Design (Ph. C) 2. Devl/Fab (Ph. D) 3. Operations 4. 13. USAGE SCHEDULE: TOTAL TECHNOLOGY NEED DATE NUMBER OF LAUNCHES ### 14 REFERENCES: GE Memo, "CID (Charge Injection Device) Theory of Operation," June 1975. CCD Symposium paper, "Planetary Investigation Utilizing an Imaging Spectrometer System Based upon Charge Injection Technology," R. B. Wattson, P. Harvey, and R. Swift. # REPRODUCIBILITY OF THE ORIGINAL PAGE IS POOR - 1. BASIC PHENOMENA OBSERVED AND REPORTED. - 2. THEORY FORMULATED TO DESCRIBE PHENOMENA. - 3. THEORY TESTED BY PHYSICAL EXPERIMENT OR MATHEMATICAL MODEL. - 4. PERTINENT FUNCTION OR CHARACTERISTIC DEMONSTRATED, E.G., MATERIAL, COMPONENT, 1110. - 5. COMPONENT OR BREADBOARD TESTED IN RELEVANT ENVIRONMENT IN THE LABORATORY. - 6. MODEL TESTED IN AIRCRAFT ENVIRONMENT. - 7. MODEL TESTED IN SPACE ENVIRONMENT - 8. NEW CAPABILITY DERIVED FROM A MUCH TESSER OPERATIONAL MODEL. - 9. RELIABILITY DEGRADING OF AS OPERATIONAL MODEL. - 10. LIFETIME EXTENSION OF AN OFFI RATION OF MODEL. | DEFINITION OF TECHNOLOGY REQUIREMENT NC. 17 | |---| | 1 TECHNOLOGY REQUIREMENT (TITLE): Optical PAGE 1 OF 3 | | Standardization and Improved Tube Design for Star Trackers | | 2. TECHNOLOGY CATEGORY: Imaging | | 3. OBJECTIVE/ADVANCEMENT REQUIRED: Improve photocathode tube performance | | in accuracy, linearity & resolution. Required to satisfy requirements of future | | space missions. | | 1. CURRENT STATE OF ART: Utilize the standard ITT F 4012 RP image dissector | | tube and provide excessive calibration procedures. | | HAS BEEN CARRIED TO LEVEL | | 5. DESCRIPTION OF TECHNOLOGY (a) Perform modifications and design changes to the basic F4012RI image dissector tube. Reposition the internal parts, increase tube length, modify mounting and improve potting materials. | | (b) Design and develop an optical lens system compatible with the F 4012 RP image dissector tube. Incorporate the design in a star tracker and evaluate. | | | | P/L REQUIREMENTS BASED ON: PRE-A, A, B, C D | | 6 RATIONALE AND ANALYSIS: (a) Technical advancements have been made under previous in-house work at MCFC and a contract with ITT. The results indicate that the linearity can be greatly improved with relatively simple modifications to the tube's internal parts | | (b) The existing in-house star tracker designs utilize a very poor quality, simple photographic lens. These optics are inadequate to achieve high performance pointing data and star mapping. | | | | | | | | | | | | | | | | TO BE CARRIED TO LEVEL | | | | DEFINITION OF TECHNOLOGY REQUIREMENT | NO. 17 | |------|-------|--|--------------| | | | NOLOGY REQUIREMENT(TITLE): Optical dization and Improved Tube Design for Star Trackers | PAGE 2 OF _3 | | 7. T | ΈСΗ | NOLOGY OPTIONS: | | | | (a) | Consider a second source for photocathode tubes for star application. | tracker | | | (b) | Improve higher quality standards on the contractor. | | | | (c) | Rely on the next generation of star trackers utilizing statectors. | olid state | | | | | | | | | | | | 5. 1 | FEC I |
INICAL PROBLEMS: | | | | (a) | Designing a lens system to suit the F 4012 RP tube. | | | | (b) | Designing the internal parts and establishing the critic of components. | al spacing | | | | | | | 9. P | OTI. | NTIAL ALTERNATIVES: | | | | Cont | inue to provide lengthy calibration procedures and accept | low quality. | | | | | | | | | | ; | | | | | | | 10 P | LAN | NED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVANCE | MENT: | | | | | | | | | | | | | | | | | | | EXPECTED UNPERTU | RBED LEVEL | | 11. | REL | ATED TECHNOLOGY REQUIREMENTS; | | | (r) | Fine | guidance sensor under development for LST. | | | (b) | Soli | d state star tracker development. | | | | | | | | DEFINITION O | F T | ECI | IIN(|)].(|)GY | RE | QU | IRE | ME | TN | | | | | N | 10, | 17 | | | |--|------|---------|------|------------|------|-----------|------|------|-----|-------|----------|------|------|-----|-----|------|---------------|-----|----| | 1 TECHNOLOGY REQUIREMENT (TITLE): Optical Standardization and Improved Tube Design for Star Trackers | | | | | | | PAG | Е 3 | OF | 3 | - | | | | | | | | | | 12. TECHNOLOGY REQUIR | REM | EN | TS | SCI | ŒĐ | | | ND | AR | YE | ΛR | | | | | | | | | | SCHEDULE ITEM | ĩ.5 | 76 | 77 | 78 | 79 | 80 | 81 | 82 | 83 | 81 | หอ | 86 | 87 | 88 | 89 | 90 | 91 | | | | TECHNOLOGY 1. Develop Requirements | 2. Contract | | _ | | | | | | | | !
 | | | | | | | | | | | 3. Test & Evaluate | | _ | | | | | | | | | | | | | | | | | | | 4. Integrate into Star
Tracker | |
 - | + | | | | | | | | | | | | | | | | | | 5. | APPLICATION * 1. Design (Ph. C) | _ | | | | | | | | | | † | | | | | | | 1 | | | 2. Devl/Fab (Ph. D) | 3. Operations | | | - | | - | - | | | | | | | 1 | | | | | | | | 1. | 13. USAGE SCHEDULE: | 1 | - | | <u></u> | | | | | | | | | | | | | - | | | | TECHNOLOGY NEED DATE
NUMBER OF LAUNCHES | | |) | ζ. | | | - | | |]
 | - | | | | | | + | ТОТ | AL | | 14 REFERENCES: Final report on Contra | ıct | NA: | 58-2 | <u></u> | 18. | | | - | | | | | | | | | | | | | *Applicable to existing | ng s | stat | te-c |
of - 1 | the- | -
-art | t de | esię | zns | wit | ch r | ieai | · te | erm | use | ers. | • | | | - 1. BASIC PHENOMENA OBSERVED AND REPORTED. - 2. THEORY TORMULATED TO DESCRIBE THE NOMENA. - 3. THEORY DESIED BY PHYSICAL EXPERIMENT. OR MATHEMATICAL MODEL. - 4. PERTINENT FUNCTION OR CHARACTERISTIC DEMONSTRATED, F.G., MATERIAL, COMPONENT, FIG. - 5. COMPONENT OR BRI ADBOARD HISTED IN RELEVANT ENVIRONMENT IN THE LABORATORY - 6. MODEL TESTED IN AIRCRAFT ENVIRONMENT. - 7. MODEL TESTED IN SPACE ENVIRONMENT - 8. NEW CAPABILITY DURING DIFFROM A MOTH LESSER OPERATIONAL MODIFIC - 9. RELIABILITY UPGRADING OF AN OPERATIONAL MODEL. 10. LIFETIME EXTENSION OF AN OPERATION G. MODEL. | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 18 | |---| | TECHNOLOGY REQUIREMENT (TITLE): STRAY-LIGHT REJECTION PAGE 1 OF 4 | | 2. TECHNOLOGY CATEGORY: Navigation, Guidance and Control | | OBJECTIVE/ADVANCEMENT REQUIRED: Develop a methodology for assessing | | the performance of stray-light shields to improve rejection of sunlight, albedo, | | and spacecraft reflections | | 1. CURRENT STATE OF ART: Designs and analyses have been done on stray-light | | shields for specific applications HAS BEEN CARRIED TO LEVEL | | | | 5. DESCRIPTION OF TECHNOLOGY | | a) Establish a methodology for predicting the performance and attenuation capabilities of stray-light baffle configurations as a function of geometry, materials, and source characteristics. | | b) Develop a computer program which provides synthesis and analysis of various configurations for optimization studies. | | c) Test some representative designs in space environment (Shuttle Sorties) for comparison with analytical data. | | d) Refine theory to agree with practice. | | | | P/L REQUIREMENTS BASED ON: ☐ PRE-A, ☐ A, ☐ B, ☐ C/D | | 6 RATIONALE AND ANALYSIS: | | a) Performance of star-trackers, star-mappers, horizon sensors, etc., is affected by stray light radiation entering the instrument field-of-view. | | b) All payloads using stellar-reference sensors require stray-light rejection
and would benefit from this technology. | | c) Most methods for designing and testing stray-light rejection hardware
require crude ray tracing requiring development of special techniques for
each configuration. | | d) This technology advancement should be carried to an experimental demon-
stration on a shuttle flight to verify predicted performance. | | | | | | TO BE CARRIED TO LEVEL | NO. 18 1. TECHNOLOGY REQUIREMENT(TITLE): Stray-light Rejection PAGE 2 OF 4 ### 7. TECHNOLOGY OPTIONS: The alternatives to the proposed technology are to continue evaluating each stray-light shield as a separate entity requiring unique analysis or to construct special facilities for testing the various configurations. Both methods require considerable expense of funds and time. ### 8. TECHNICAL PROBLEMS: The biggest technical problem lies in development of the analytics describing the behavior of radiation within a configuration. The mathematics are very complex for describing radiative transport (specular, diffuse, specular-diffuse, diffraction) within a shield. ### 9. POTENTIAL ALTERNATIVES: Construction of special test facility and continued cut-and-try (ray-tracing) approach. ### 10. PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVANCEMENT: The STS Advanced Systems Technology Guidance and Control Working Group defined an FY 75 New Start with the goal of constructing a special facility for agencywide use for testing sunshades. EXPECTED UNPERTURBED LEVEL 2 11. RELATED TECHNOLOGY REQUIREMENTS: | DEFINITION O | FΊ | EC | HNC |),[(| GY | RE | QΓ | IRE | ME | NT | | | | | N | ω. | 1 | 8 | | |---|-------------|-------------|------|------|-----|---------------|-----|-------------|---------------|-------------|-----|-----|----|----|-----|-----|-------------|------------|----------| | 1 TECHNOLOGY REQUIR | EM | EN' | Τ (Ί | riT) | .Е) | . <u>S</u> t: | ray | -Li | ght | Re | jec | tio | n | ì | 'AG | Е 3 | () <u> </u> | · <u>1</u> | <u>+</u> | | 12. TECHNOLOGY REQUI | REN | IEN | TS | SCI | ŒĐ | UL. | E: | | | | | | | | | | | | | | CALENDAR YEAR | SCHEDULE ITEM | 7.5 | 76 | 77 | 78 | 79 | 80 | 81 | 82 | 83 | 81 | 55 | 86 | 87 | 55 | 89 | 90 | 91 | | | | TECHNOLOGY 1. Analytical model and computer program develop. 2. Design and fabrication of representative shields 3. Lab test of shields 4. Comparison of data and model refinements 5. Space checkout of shields and data comparison | APPLICATION 1. Design (Ph. C) 2. Devl/Fab (Ph. D) 3. Operations 4. | 13. USAGE SCHEDULE: | | | | | т — | _ | | | - | | _ | т- | 1 | 7 | 1 | Τ- | | 1 | | | TECHNOLOGY NEED DATE NUMBER OF LAUNCHES | Δ | | | | | 1 | | 1 | | _ | - | | | | | | ļ | FOT | A L. | ### 14 REFERENCES: - 1. Jackson, D. B., SPARS Phase IB Sunshield Development Program Final Report, TM-21290-52, Honeywell Inc., Minneapolis, Minnesota, 23 October, 1970. - 2. Walsh, Thomas M. and Hinton, Dwayne E.: Development and Application of a Star-Mapping Tec'unique to the Attitude Determination of the Spin-Stabilized Project Scanner Spacecraft. Proceedings of the Symposium on Space-craft Attitude Determination September 30, October 1-2, 1969. - 3. Heinisch, R. P. and Chou, T. S.: Numerical Experiments in Modeling Diffraction Phenomena. Applied Optics, Vol. 10, No. 10, October, 1971. - Sparrow, E. M., Gregg, J. L., Seel, J. V. and Manon, P., "Analysis, Results and Interpretation for Radiation Between Some Simply Arranged Gray Surfaces, Trans. ASME, J. Heat Transfer, 83C, 307, 1961. - 1. BASIC PHENOMENA OBSERVED AND PERORIED. - 2. THEORY FORMS LATED TO DESCRIBE PRESOMENA. - 3. THEORY TESTED BY PHY BUAT EXPERIMENT OR MATHEMATICAL MODEL - 4. PERHINENT FUNCTION OR CHARACTERISTIC DEMONSTRATED. F.G., WATERDAL, COMPOSES I, FRG. - 5. COMPONENT OF BREADBOARD TESTED IN RELEVANT. ENVIRONMENT IN THE LABORATORY. - 6. MODEL TENTED IN ADDICAGO A NARONNENT 7. MODEL TESTED IN SPACE ENVIRONMENT - 8. NEW CAPABILITY D. ROYAD FROM LA MUCE TEST R. - OPERATIONAL STODI I - 9. RELIABILITY OPERADING OF AS OPERAGE SAT MODEL. - 10. LIFETIME EXTENSION OF AS OF RATIOSS' MODEL. NO. $\frac{18}{}$ - 1. TECHNOLOGY REQUIREMENT (TITLE): Stray-Light Rejection PAGE 4 OF 4 - 5. Eckert, E. R. G. and Sparrow, E. M., "Radiative Heat Exchange Between Surfaces With Specular Reflection," Int. J. Heat Mass Transfer, 3, 42, 1961. - 6. Lim, S. H. and Sparrow, E. M., "Radiant Interchange Among Curved Specularly Reflecting Surfaces: Application to Cylindrical and Conical Cavities, Trans. ASME, J. Heat Transfer, 87C, 298, 1965. - 7. Seban, R. A., "Discussion of Sparrow, et al," In Trans, ASME, J. Heat Transfer, 84C, p. 294, 1962. - 8. STS Advanced Systems Technology Guidance and Control Working Group, R. G. Chilton, Chairman, Johnson Space Center, January 1974. | DELINITION OF TECHNOLOGY REQUIREMENT NO. 19 |
---| | TECHNOLOGY REQUIREMENT (TITLE): High Resolution. PAGE LOF 2 Long Life Inertial Reference Unit | | 2 TECHNOLOGY CATEGORY: Inertial reference units | | OBJECTIVE/ADVANCEMENT REQUIRED. Fine pointing capability of spacecraft of 1 ar c second or less for periods up to 1 hour and life of | | 10 years is required. | | CURRENT STATE OF ART: DRIRU fine pointing capability is not determined, | | and reliability is compromised by ball bearings. Conventional gyros are more | | expensive. HAS EEN CARRIED TO LEVEL | |). DISCRIPTION OF TECHNOLOGY | | Both the fine-pointing requirement and the long-life requirement can be satisfied by upgrading the present design of the Dry Gyro Inertial Reference Unit (DRIRU). The fine pointing capability requires the development of higher resolution torquer electronics. I'me long-life requirement requires improved rotor bearings. For example, a fluid bearing gyro now in an early development stage could eventually be substituted for the present ball bearing gyro. Other gyro designs could also be considered. The incorporation of a fluid bearing also enhances the fine pointing capability of the higher resolution DRIRU in that the noise content of the gyro output is significantly reduced. | | P L REQUIREMENTS BASED ON: ☐ PRE-A, ☐ A, ☐ B, ☐ C → | | 6 RATIONALL AND ANALYSIS: | | The dual requirements of long gyro life and fine pointing are not achievable with the presently used IRU's equipped with ball bearing gyro. | | Observations: Include gyro designs other than fluid bearings. | | | | | | | | | | | | | | | | TO BE CARRIED TO LEVEL | | DEFINITION OF TECHNOLOGY REQUIREMENT | NO. 19 | |--|--------------------| | TECHNOLOGY REQUIREMENT(TITLE): High Resolution, | PAGE 2 OF <u>2</u> | | Long Life Inertial Reference Unit | | | 7. TECHNOLOGY OPTIONS: | | | | | | None. | S. TECHNICAL PROBLEMS: | | | | | | Electronic Torquer development. | | | Fluid bearing development. | | | | | | 9. POTENTIAL ALTERNATIVES: | | | 9. POTENTIAL ALTEANATIVES: | | | IRU's based on sing 2-axis gas bearing gyros. | ı | | The s based on ting years gas bearing gyros. | I | | | | | | | | 10 PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVANC | CEMENT: | | | | | | | | Fluid bearings will be brought to feasibility demonstration. | | | | | | EXPECTED UNPERT | URBED LEVEL | | 11. RELATED TECHNOLOGY REQUIREMENTS: | | | | | | | | | | | | | | | | | | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 20 | |---| | TECHNOLOGY REQUIREMENT (TITLE): PAGE 1 OF 3 Cryogenic Gyroscopes for Space and Aircraft Navigation | | 2. TECHNOLOGY CATEGORY: Attitude Reference | | 3. OBJECTIVE/ADVANCEMENT REQUIRED: Develop Cryogenic Gyroscope Systems | | for Precision Low Gravity Attitude Reference (unidirectional year); and for | | Considerably Improved One-G Drift Performance. | | CURRENT STATE OF ART: Cryogenic Gyroscope being Developed for OSS Gyro- | | relativity Experiment; Actual Drifts Not Yet measured, but First Flight | | (Shuttle, 1980?) calls for 0.1 arc-sec year HAS EEEN CARRIED TO LEVEL | | and should be attainable. 5. DESCRIPTION OF TECHNOLOGY | | The Gyro being developed consists of a 39 MM quartz shpere rotor with a superconducting niobium coating spinning at 200 hz. The rotor is electrostatically suspended in a quartz housing. Symmetry, weak suspension forces, careful magnetic shielding, and the use of a superconducting electronic readout which senses the very weak magnetic field generated by the spinning superconducting coating, will permit reduction of residual drifts by five orders of magnitude or more from 1-G values. Careful analysis indicated that residual drifts approaching 1 milli-ARC SEC per year should be possible for unidirectional pointing. Resdout system limitations will reduce omnidirectional readout precision to 1 arc sec per year. | | P L REQUIREMENTS BASED ON: ☐ PRE-A, ☒ A, ☐ B, ☐ C I | | 6 RATIONALU AND ANALYSIS: | | The Cryogenic Gyro is being developed solely as a scientific instrument to measure precisely two general relativisitic effects (approximately 7 arc-sec per year and 0.05 arc-sec per year respectively). Its application to high accuracy space navigation such as advanced LST's etc., seems obvious and the capability of such a system in a one-G systems should also be investigated. | | | | | | | | | | | | | | TO BE CARRIED TO LEVEL. | NO. 20 TECHNOLOGY REQUIREMENT(TITLE): Cryogenic Gyroscopes PAGE 2 OF <u>3</u> 1: for Space and Aircraft Navigation ### TECHNOLOGY OPTIONS: Conventional gyro systems are, of course, presently available. However, the cryogenic gyro should furnish significant advantages. An alternative precision gyroscope involving a rotating container of superfluid helium at temperatures below 20K has been suggested. Ultimate accuracy could approach that of the quartz-superconductor gyro, but development problems appear very difficult. ## S. TECHNICAL PROBLEMS: No problems have arisen in the development program at Stanford Univ. or at MSFC, or in the theoretical analyses to indicate that ultimate accuracies of at least a few milliarc seconds per year cannot be achieved. A critical subsystem, being actively pursued, is the superconducting readout system. ## 9. POTENTIAL ALTERNATIVES: See 7. # 10 PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVANCEMENT: The Gyro is tentatively identified for an initial, low accuracy flight on an early shuttle (Late 1980?) and for a final, high accuracy flight about two years later. EXPECTED UNPERTURBED LEVEL # 11. RELATED TECHNOLOGY REQUIREMENTS: - a. Superconducting instrumentation for the gyro readout subsystem and, if available, for other electronic systems in the spacecraft. - b. Liquid Helium Dewars suitable for long duration space operation. | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 20 |--|----|-----|----|------|----|----|-----------|-----|----|-----|----|----|----|----|----|----|----|-----|----| | 1. TECHNOLOGY REQUIREMENT (TITLE): PAGE 3 OF 3 Cryogenic Gyroscopes for Space and Aircraft Navigation | | | | | | | -
=- | | | | | | | | | | | | | | 12. TECHNOLOGY REQUIR | EM | EN' | TS | SC I | ED | | | ND. | AR | YEA | 4R | | | | | | | | | | SCHEDULE ITEM | 75 | 76 | 77 | 78 | 79 | 80 | 81 | 82 | 83 | 81 | 85 | 86 | 87 | 88 | 89 | 90 | 91 | | | | TECHNOLOGY 1. 2. 3. 4. 5. | APPLICATION 1. Design (Ph. C) 2. Devl/Fab (Ph. D) 3. Operations 1. | 13. USAGE SCHEDULE: | 4 | TECHNOLOGY NEED DATE NUMBER OF LAUNCHES | | | | | | - | | | | | | | - | + | | | | ГОТ | AL | ## 14 REFFRENCES: 1 - 1. Decher, R., "Gyroscope Relativity Experiment" NASA TMX-64630, Oct. 18, 1971 - 2. Hendricks, J., "A Squid Readout System 1 3 Superconducting Gyroscope" IEEE Transactions on Magnetics, VOL MAG-11, Mar 75, Pg. 782 # REPRODUCIBILITY OF THE ORIGINAL PAGE IS POOR - 1. PASIC PHESOMENA OBSERVED AND REPORTED. - 2. THEORY FORMULATED TO DESCRIBE PHI NOMENA. - 3. THEORY TESTED BY PHYSICAL EXPERIMENT OR MATHEMATICAL MOLET. - 4. PERTINENT TUNCTION OR CHARAL TERRITIC DEMONSTRATED, E.G., MATERIAL, COMPOSENT, 1902. - 5. COMPONENT OR BRI ADPOARD TESTED IN RELEVANT ENVIRONMENT IN THE LABORATORY. - 6. MODEL TESTED IN AIRCRAFT ENVIRONMENT - 7. MODEL TESTED IN S. ACT ENVIRONMENT - 8. NEW CAPABILITY DURING DEFROM A MUCH LESSER OPERATIONAL MODEL. - 9. RELIABILITY UPGRADING OF AN OPERATIONAL MODEL. - 10. LIFETIME EXTENSION OF AN OLI RATION VI. MODEL. | | | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 21 | |-----|----------------|---| | ı | | NOTOGY REQUIREMENT (TITLE): Continued Development PAGE 1 OF 3 | | | | Digital Rebalance Electronics for Dry Tuned Rotor Gyros | | | | NOLOGY CATEGORY: | | 3. | | CTIVE/ADVANCEMENT REQUIRED: New Digital Rebalance Loops for | | | Two-A | xis Dry Tuned Rotor Gyros having improved resolution and accuracy. | | 1. | CURR | ENT STATE OF ART: (1.) Analog Rebalance Loops (2) Breadboard | | | Digit | al Rebalance Loop for Kearfott Gyroflex (U.T.K.) | | | | HAS BEEN CARRIED TO LEVEL | | .ī. | DESC | RIPTION OF TECHNOLOGY | | | gener
a pre | alance electronic package consisting of a digital control and data ation section, an
error-signal-processor for each of the two axes, cision, stable torque current pulse generator for each axis, and priate power supplies. | | | | | | | | P≠L REQUIREMENTS BASED ON: ☐ PRE-A, ☐ A, ☐ B, ☐ C D | | 6 | RATIC | NALE AND ANALYSIS: | | | | ew digital rebalance loops offer the following advantages over able rebalance loops: | | | (1.) | High accuracy due to use of state-of-the-art electronic devices
and low noise circuit design techniques, along with the inclusion
of the analog-to-digital conversion process inside a high gain
electronic loop. | | | (2.) | High resolution due to fine quantization of the torque-current pulse; e.g., present breadboard resolution is wit in .024 arcsec for 2°/sec torquing. | | | (3.) | • | | | | digital format, it can be easily processed by computers. | | | | digital format, it can be easily processed by computers. | | | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 21 | |-----|---| | 1. | TECHNOLOGY REQUIREMENT(TITLE): Continued Development PAGE 2 OF 3 of Digital Rebalance Electronics for Dry Tuned Rotor Gyros | | 7. | TECHNOLOGY OPTIONS: | | | | | | a. Analog control loops. | | | b. Analog loops with A/D converters. | | | | | | | | | | | | | | 8. | TECHNICAL PROBLEMS: | | | (1) Gyro models are inadequate. | | | (2) Correlated transient feed-through within gyro.(3) Torquer resistance of gyros too high for optimum | | | design of rebalance loop. | | | | | 9. | POTENTIAL ALTERNATIVES: | | | | | | | | | | | | | | 10. | PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVANCEMENT: | | | a. Digital pulse rebalance loops for redundant laser IMU. b. To extend development for dry tuned rotor gyros with higher | | | rates (30 $^{\circ}$ /sec) with two or three scale-factor switches in the design. | | | EXPECTED UNPERTURBED LEVEL | | 11 | . RELATED TECHNOLOGY REQUIREMENTS: | | | Development of a dry tuned rotor gyro specifically designed for pulse rebalance techniques (low torquer resistance and low reed-through from pyro torquer to gyro pickoff). | | | | # DETINITION OF TECHNOLOGY REQUIREMENT NO. 21 TECHNOLOGY REQUIREMENT (TITLE): Continued Development PAGE 3 OF <u>3</u> of Digital Rebalance Electronics for Dry Tuned Rotor Gyros 12. TECH. OLOGY REQUIREMENTS SCHEDULE: CALENDAR YEAR SCHEDULE ITEM 75 76 79 80 51 82 83 84 85 86 87 88 89 90 91 TECHNOLOGY 1. Complete work on Δ gyroflex gyro 2. Studies on crosscoupling effects 3. Design PR electronics for high rate gyro Perform dynamics test for exes interaction APPLICATION 1. Design (Ph. C) 2. Devl/Fab (Ph. D) 3. Operations 14 REFERENCES: 13. USAGE SCHEDULE: TECHNOLOGY NEED DATE NUMBER OF LAUNCHES 1972 - 73 ----- U. T. Annual Report 1973 - 71, ----- U. T. Annual Report # 15. LEVEL OF STATE OF ART - 1. BASIC PRENOMENA OBSERVED AND REPORTED. - 2. THEORY FORMITLATED TO DESCRIBE PHENOMENA. - 3. Tabor Tested by physical experiment OR MATHEMATICAL MODEL - 4. PERTINENT TONGTON OR CHARACTERISTIC DEMONSTRATED, E.G., MATERIAL, COMPOSES LA FIG. - 5. COMPONENT OR BIG ADDOARD TESTED IN REFEVANT ENVIRONMENT IN THE LABOURATORY TOTAL - 6. MODEL TESTED IN AIRCRAFT ENVIRONMENT - 7. MODEL TESTED IN SPACE ET VIRONMENT - 8. NEW CAPABILITY DURAY DERIVITA MUCH ITSSER OPERATIONAL MODIT - 9. RELIABILITY : PGRADING OF AN OPERATIONAL MODEL. - 10. LIFETIME EXTENSION OF AN OFFICATION OF MODEL | DEFINITION OF TECHNOLOGY REQUIREMENT | N() | |--|---| | 1 TECHNOLOGY REQUIREMENT (TITLE): | PAGE 1 OF <u>3</u> | | 2. TECHNOLOGY CATEGORY: | | | 3. OBJECTIVE/ADVANCEMENT REQUIRED: To develop and test | a high resolu- | | tion attitude sensor for space missions and experiments. | | | | | | 4. CURRENT STATE OF ART: Current attitude sensors can be of | expected to per- | | form no better than 0.01 arc-second for short periods of to | | | HAS BEEN CAF | RRIED TO LEVEL | | 5. DESCRIPTION OF TECHNOLOGY | | | This sensor would be a laser gyro utilizing and expanding "spin-offs" from the development of the *rapdown laser IM | | | | | | | | | | | | | | | P/L REQUIREMENTS BASED ON: PRE-A, | \square A, \square B, \square C/D | | 6 RATIONALE AND ANALYSIS: | | | | | | The high resolution attitude sensor is needed for the Large Telescope (LST) and other experiments. Some of these requiare 0.001 arc-second accuracy for relatively long periods of attitude control. | irements | | | | | | | | | | | | | | TO BE CAR | RIED TO LEVEL | | DEFINITION OF TECHNOLOGY REQUIREMENT | NO. 22 | |--|---------------------------------------| | 1. TECHNOLOGY REQUIREMENT(TITLE): High Resolution Attitude Sensor | PAGE 2 OF <u>3</u> | | 7. TECHNOLOGY OPTIONS: | | | 1. Laser gyro increase in stability and resolution. | | | 2. Laser interferometer with fiber optics. | | | 3. Special technology development in new approaches. | | | | | | | | | | | | 8. TECHNICAL PROBLEMS: | | | S. TECHNICAL PROBLEMS. | | | High resolution sensors require extremely tight controls on tem dimensional stability, voltage and test procedures. | perature, | | | | | 9. POTENTIAL ALTERNATIVES: | · · · · · · · · · · · · · · · · · · · | | There are several approaches being proposed by different source solve some of the problems associated with a greater resolution of inertial sensors; some of these are listed in Item 7. | | | 10. PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVAN | CEMENT: | | There are plans to investigate the different proposed methods o a high resolution inertial sensor in FY 76. | f producing | | EXPECTED UNPERT | TURBED LEVEL | | 11. RELATED TECHNOLOGY REQUIREMENTS: | | | | | | | | | | | | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 22 |---|-----------------------------------|----------------------------------|------------|-------|--|----------|--------|----------------|--|---|---|---|--|---------------------------------|--------------------------------|--------------------------------|------------------------------|--|-------| | 1. TECHNOLOGY REQUIREMENT (TITLE): PAGE 3 F | | | | | | | | | | - | | | | | | | | | | | 12. TECHNOLOGY REQUI | REN | IEN | TS S | SC I | ŒĐ | | | ND. | AR | YE | AR | | | | • | | | | | | SCHUDULE ITEM | 7.5 | 76 | 77 | 78 | 79 | 80 | 81 | 82 | 83 | 81 | รจิ | 86 | 87 | 88 | 89 | 90 | 91 | | | | TECHNOLOGY 1. Develop Requirements 2. Contract 3. Test & evaluate | 1.
5. | APPLICATION 1. Design (Ph. C) 2. Devl/Fab (Ph. D) 3. Operations 4. | | | | | | | | | | | | | | | | | | The second secon | | | 13. USAGE SCHEDULE: | J_ | <u> </u> | <u> </u> | 1 | ــــــــــــــــــــــــــــــــــــــ | <u> </u> | ـــلــ | ١ | ــــــــــــــــــــــــــــــــــــــ | ــــــــــــــــــــــــــــــــــــــ | 1 | ٠ | <u></u> | | ٠ | <u> </u> | <u> </u> | | | | FECHNOLOGY NEED DATE NUMBER OF LAUNCHES | , | | | | X | | | | | | | | - | | | | ; | TOT | AL | | 14 REFERENCES; | 15. LEVEL OF STATE C 1. BASIC PHENOMENA
OBSERVED 2. THEORY TORAU LATED TO DE 3. THEORY TESTED BY PHYSICAL OR WARREMANICAL MODEL 4. PERTINENT FUNCTION OR CH. F.G., MATERIAL COMPONI |) AND
3/4/14
1/4/81
ALA) | PERF
BERNING
PERF
TERRS | NOM
ENT | F NA. | | ATFI |), | 6.
7.
8. | F N
MODE
MODE
NEW
OF
RESI | IVIRO
EL I
EL T
CAP
ERA
ABIL | DNME:
ESTE:
ESTE:
ABILT
TION:
TTY: | NT D
D IN 7
D IN 8
TY D
AT Me
TGR/ | THE
AIRCI
SPACI
(RPV.
ODET
ADINO | LAP
CALL
F.E.Y
F.D.E.I | ORAP
ENVI
GRON
2011 A | ORY .
RONY
MEN
V NU C | 9 N I
1
16 I I
16 N | SSER
AL MO
MODE | 9141. | | DEFINITION OF TECHNOLOGY REQUIREMENT | NO. <u>23</u> | |---|------------------| | TECHNOLOGY REQUIREMENT (TITLE): | PAGE 1 OF 3 | | Low-g Accelerometer Evaluation Facility | | | 2. TECHNOLOGY CATEGORY: Accelerometers | | | accelerometers with an uncertainty of 10 ⁻⁸ m/s ² | for testing | | 1. CURRENT STATE OF ART: 10-5 m/s ² | | | HAS BEEN CAR | RRIED TO LEVEINA | | 5. DESCRIPTION OF TECHNOLOGY | | | A snace facility avoids the 1-g field of earth facilitie | s. The space | | facility ast provide precise accelerations for calibration o | f the accel- | | erometer as well as support functions like power, data proces | sing, aligm- | | ments, etc. | | | | | | | | | | | | P L REQUIREMENTS BASED ON: 🕱 PRE-A, | □ A, □ B, □ C D | | 6 RATIONALE AND ANALYSIS: | | | The one-g earth gravity and the difficulty of isolating | seismic | | | | | disturbances restrict the limit of accelerometer testing to a | DOUG TO M'S'. | TO BE CAR | RIED TO LEVEL | | | | NO. 23 1. TECHNOLOGY REQUIREMENT(TITLE): Low-g Accelerometer PAGE 2 OF 3 Evaluation Facility ## 7. TECHNOLOGY OPTIONS: In lieu of a shuttle-borne test facility, fly accelerometers as technological experiments on suitable earth-orbit missions. This is quite expensive and is suitable only for design proof testing unless spacecraft is recoverable. ## S. TECHNICAL PROBLEMS: Design of test facility instrumentation #### 9. POTENTIAL ALTERNATIVES: Use earth laboratory facilities and employ extrapolation and analysis to estimate the space performance. ## 10. PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVANCEMENT: None known EXPECTED UNPERTURBED LEVEL 0 ## 11. RELATED TECHNOLOGY REQUIREMENTS: Earth atmosphere drag experiments (DOD) REPRODUCIBILITY OF THE QRIGINAL PAGE IS POUR | DEFINITION OF TECHNOLOGY REQUIREMENT | | | | | | | | | NO, 23 | | | | | | | | | | | |---|--------------|----|-------|------|-------------|------|-------------|--------------|-------------|-------------|----|----|----|----|----|----|-------------|---------------------|-----| | 1 TECHNOLOGY REQUIREMENT (TITLE): Low-g Accelerometer Evaluation Facility | | | | | | | | AG | Е 3 | ()}· | 3 | - | | | | | | | | | 12. TECHNOLOGY REQUIREMENTS SCHEDULE; CALENDAR YEAR | SCHEDULE ITEM | 7.5 | 76 | 77 | 78 | 79 | 80 | 81 | 82 | 83 | 81 | 55 | 56 | 57 | ٧. | 89 | 90 | 91 | | | | TECHNOLOGY 1. Feasibility Study | 2. Design Definition | | _ | _ | | | | | | | | | | | | | | | | | | 3. | | | | | | | 1 | | | | | | | | | | | | | | 1. | 5. | APPLICATION 1. Design (Ph. C) | | | _ | | | | | | | | | | | | 1 | | | | | | 2. Devl/Fab (Ph. D) | | | | | <u> </u> | | | | | | | | | | | | | | | | 3. Operations | | | | | | | | | | <u> </u> | | ļ | | - | | | | | | | 1. Initial Flight | | | | | \ \ \ \ \ | | | | | | | | | | | | | | | | 13, USAGE SCHEDULE: | · | · | · · · | 1 | | | | | | | _ | · | | | · | · | | T | | | TECHNOLOGY NEED DATE | _ | L | _ | | _ | | <u> </u> | _ | ļ | _ | Δ | ļ_ | _ | | - | - | | ГОТ
 | AL | | NUMBER OF LAUNCHES | L | | | | | 1 | | | | | 1 | 1 | 1 | 1 | 1 | 1 | <u> </u> | 7 | _ | | 14 REFERENCES: | 15. LEVEL OF STATE OF | F A l | RT | | | | | | 5 . (| | | | | | | | | REI | EVA | ī | | 1. RANGE PHENOMENA OBSERVED AND MEDICATED 1. RANGE PHENOMENA OBSERVED AND MEDICATED 2. THEORY FORMULATED TO DE CAUSE PHENOMENA. 3. THEORY FORMULATED TO DE CAUSE PHENOMENA. 4. THEORY FORMULATED TO DE CAUSE PHENOMENA. 5. THEORY FORMULATED TO DE CAUSE PHENOMENA. 6. MODEL TESTED AND ALTER PARTIES AND CELLES FR. OR MATHEMATICAL MODEL. 6. MODEL TESTED AND ALTER PARTIES AND CELLES FR. OPERATIONAL MODEL. | 4. PERTINENT FUNCTION OR OHA
E.G., MATERIAL COMPOSE | | | 1C D | EMON | STRA | TED, | | | | | | | | | | | | i Moi
oort | 4.1 | | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 2h | |--| | TECHNOLOGY REQUIREMENT (TITLE): PAGE LOF 1/4 Rate Gyro Package | | 2. TECHNOLOGY CATEGORY: | | 3 OBJECTIVE/ADVANCEMENT REQUIRED: To flight qualify a rate gyro package for long space missions and aircraft applications with high reliability and | | low cost. | | OURRENT STATE OF ART: A laser gyro rate package is being developed for an operational demonstration test. | | HAS BEEN CARRIED TO LEVEL | | 5. DESCRIPTION OF TECHNOLOGY | | The laser gyro rate rackage is an inertial sensor package rigidly mounted to the vehicle frame to measure angular rates for attitude control and stabilization of the vehicle. The laser gyro rate backage will take advantage of the laser gyro characteristics (low power, long life, wide dynamic range, no moving parts, insensitive to gravity, less error in a dynamic environment, less navigation computations). | | P 1 REQUIREMENTS BASED ON: ☐ PRE-A, ☐ A, ☐ B, ☐ C D | | 6 RATIONALL AND ANALYSIS: | | The sel or . Id laser given rate manhage is ideally suited for strapdown applications and strapdown sistems are ideally suited for resourcement for high reliability. The laser given rate mackage will provide the required high reliability and low cost sensors for future space and aircraft applications. | | | | | | | | | | | | TO BE CARRIED TO TEATE | NO. 24 TECHNOLOGY REQUIREMENT(TITLE): Rate Cyro Package PAGE 2 OF <u>4</u> #### 7. TECHNOLOGY OPTIONS: The wide dynamic range of the laser gyro rate package could make it a standard rate package for many different applications. The present uses of rate gyro packages have to be designed for each application depending on the range of rates of operation, reliability required, signal outputs, power, etc. The NASA standard DRIURU would be an option for consideration. ## S. TECHNICAL PROBLEMS: The bending modes of certain vehicles require that several sets of rate gyro packages have to be placed in various places throughout the vehicle. With the present sensor packages this is a costly, complex problem with all vehicles as proven with the Skylab rate gyro failure problems. #### 9. POTENTIAL ALTERNATIVES: To flight qualify the laser gyro rate package. Several types of laser gyros have sen tested in flight to prove operational capability in a dyraric environment. # 10 PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVANCEMENT: The laser gyro rate package is planned for development in FY76 and will be self-contained with the desirable characteristics of the laser gyro and its wide dynamic range. This rate package could become the standard package for many applications of rate sensor packages. EXPECTED UNPERTURBED LEVEL ## 11. RELATED TECHNOLOGY REQUIREMENTS: Low cost, highly reliable, low power gyros for aircraft navigation systems, space rate gyro packages and high resolution sensors for special pointing applications. | DEFINITION OF TECHNOLOGY REQUIREMENT | | | | | | | | | NO.2h | | | | | | | | | | | |---|--------------|-------------|----------|------|-----|----------|--------|-----|----------|-----|----------|----------|----|---------|----|----------|--------------|----------------|---| | 1 TECHNOLO BY REQUIREMENT (TITLE): PAGE 3 OF <u>h</u> Rate Gyro Package | | | | | | | | | | 1 | - | | | | | | | | | | 12. TECHNOLOGY REQUI | ŒŊ | IEN | ГЅ | SCT | IED | | | ND. | AR | YE, | AR | | | | | | | | | | SCHEDULE ITEM | 7.5 | 76 | 77 | 78 | 79 | 80 | 81 | 82 | 83 | 84 | 85 | 86 | 87 | 55 | 89 | 90 | 91 | | | | TECHNOLOGY 1. SR&T Laser Rate Gyro Development 2. SR&T Package Integration 3. SR&T Rate Gyro Package Test 4. Space Tug Avionics Build Tirst Space Tug Flight | APPLICATION 1. Design (Ph. C) 2. Devl/Fab (Ph. D) 3. Operations 4. | 1 | <u></u> | <u></u> | J.,. | | <u> </u> | ١ | | <u> </u> | | <u> </u> | <u> </u> | | <u></u> | | <u> </u> | İ | | L | | 1). USAGE SCHEDULE: | - | | <u> </u> | 1 | 1 | Τ | \top | Τ | 1 | 1 | Γ | 1 | Τ | Τ | T | T | , T | OT. | | | TECHNOLOGY NEFD
DATE
NUMBER OF LAUNCHES | | | | | | | - | | 6 | 12 | 12 | 12 | 12 | 12 | 12 | 12 | - | - | | | 11 DEFERENCES | • | | | | | | | | | | | | | | | | | | | #### REFERENCES: - "Space Tug Avionics Definition Study: by General Dynamics". - "Space Tug Definition Documents". - "Space Tug Baseline Requirements Definition Documents" by MSFC. - 1. BASIC PRENOMENA OBSERVED AND REPORTED. - 2. THEORY FORMULATED TO DESCRIBE PHENOMENA. - C. THEO TESTED BY PHYSICAL EXPERIMENT OR MATHEMA PAILMODEL - 4. PURHNENT HUNGHON OR CHARTERISTIC DEMONSTRATED, F.G., MATERIAL, COMPONENT, Etc. - 5. COMPONENT OR BREADBOARD TESTED IN RELEVANT ENVIRONMENT IN THE LABORATORY. - 6. MODEL TESTED IN AIRCRAFF ENVIRONMENT - 7. MODEL TESTED IN SPACE ENVIRONMENT - 8. NEW CAPABILITY DURING DEROM A MOUR LESSER OPERATIONAL MODEL - 9. RELIABILITY OPERADING OF AS OPERATIONAL MODEL. - 10. LIFETIME EXTENSION OF AN OLD TATION C. MODEL. | DEFINITION OF TECHNOLOGY REQUIREMENT | NO, 21, | |--------------------------------------|-------------| | 1. TECHNOLOGY REQUIREMENT (TITLE): | PAGE 4 OF 4 | | Rate Gyro Package | | The Avionics System for the full-capability Space Tug to be developed by NASA for initial operations in late 1983 will be driven by requirements of (1) performance to deliver 8000 pounds of payload into geosynchrononous orbit and retrieve 3500 pounds, (2) mission duration up to 185 hours, (3) payload retrieval with potential for on-orbit servicing in the future, (h) autonomous flight operations, (5) Shuttle crew safety and mission success reliability (0.97 for all missions), and (6) 1983 IOC date for first operational flight. The 1978 Phase C/D timing will allow the Tug program to take maximum advantage of technology advances in the avionics implementation of these requirements to attain low system weight, power system capacity, sensors and softward for rendezvous and docking, navigation update, checkout, redundancy and its management. The advanced technology nature of this avionics system has a significant influence on the system's total development cost. The advanced components selected for the baseline system definition were projections from research/technologies presently being pursued. From the current status of these technologies, the further technology development effort was defined that would be required before component design and development could be started or procurement specifications prepared. This is an essential first step in the whole process of getting an advanced hardware system designed, built, tested, qualified, and flown. There are two approaches for the accomplishment of these needed additional technology activities: - c. Perform these activities after Phase C/D starts. The overall Tug development schedule calls for Phase C/D to start late 1978, culminating with first operational flight in December 1983. The total DDT&E cost of avionics development for this approach was estimated to be \$92.8 million. - b. Perform these activities during the three-year period prior to the start of Phase C/P. The confidence gained by the early solution to problems and the proofing of techniques will reduce the risk during the actual component development phase and will reduce the total DDT&E cost of avionics development to \$7h.1 million. | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 25 | |---| | TECHNOLOGY REQUIREMENT (TITLE): PAGE 1 OF 4 | | Redundant Strapdown Laser Inertial Measurement Unit (IMU) for Space Missions | | 2. TFCHNOLOGY CATEGORY: | | OBJECTIVE/ADVANCEMENT REQUIRED: To flight qualify a redundant strap-
down IMU for long space missions and aircraft applications with high relia- | | bility and low cost. | | E. CURRENT STATE OF ART: A laser gyro redundant strapdown IMU is being | | constructed for operational demonstration test. | | HAS BEEN CARRIED TO LEVEL | | 5. DESCRIPTION OF TECHNOLOGY | | The redundant strapdown laser gyro IMU navigation system is an inertial system with sensors mounted rigidly to the vehicle frame in a dodecahedron configuration. This is the configuration that gives the most effective redundant management. The IMU will take advantage of all the characteristics of the laser gyro (low power, long life, wide dynamic range, no moving parts, insensitive to gravity, less errors in a dynamic environment, less navigation computations). | | P L REQUIREMENTS BASED ON: ☐ PRE-A, ☐ A, ☐ B, ☐ C D | | 6 RATIONALL AND ANALYSIS: | | The laser gyro is ideally suited for strapdown applications and strapdown dystems are ideally suited for redundancy ranagement for high reliability. The laser gyro redundant strapdown IMU will provide the requirements of high reliability and low cost for future space aircraft applications. | | | | TO BE CARRIED TO LEVEL | NO. 25 TECHNOLOGY REQUIREMENT(TITLE): Redundant Strapdown PAGE 2 OF <u>4</u> Laser Inertial Measurement Unit (IMU) for Space Missions # 7. TECHNOLOGY OPTIONS: The system of present technology for Space Shuttle is three, three axis conventional IMU's operating in parallel. Each weighs 75 pounds and requires 354 watts of power to operate, including the control electronics. #### S. TECHNICAL PROBLEMS: The current gyro is designed for aircraft operation with fan blowers and limited freedom in some gimbal axis. For space applications the thermal controls and gimbals will have to be redesigned. These changes will have to be made in addition to the disadvantages of high weight and power. ## 9. POTENTIAL ALTERNATIVES: To flight qualify the laser gyro redundant strapdown IMU, several different three axis laser gyro IMU's have been laboratory tested, mobile van tested and flight tested to prove capability of navigation in a dynamic environment. # 10 PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVANCEMENT: The laser gyro redundant strapdown IMU is presently under construction. This IMU will be mated with a computer and software programs for calibration, alignment, navigation and redundancy management. This system will be tested in the laboratory, mobile van, and aircraft for operational evaluation. EXPECTED UNPERTURBED LEVEL #### 11. RELATED TECHNOLOGY REQUIREMENTS: Low cost, redundant, highly reliable, low power IMU's for aircraft navigation systems, space rate gyro packages, and high resolution sensors for special pointing applications. | DEFINITION OF TECHNOLOGY REQUIREMENT | | | | | | | | | | NO. 25 | | | | | | | | | | |--|--------------|----|----|----------|-----|----------|----|----|----------|--------|--------------------|----|----|----|----|----|-----|-----|----| | TECHNOLOGY REQUIREMENT (TITLE): | | | | | | | | | | l | PAGE 3 OF <u>h</u> | | | | | | | | | | 12. TECHNOLOGY REQUIREMENTS SCHEDULE: CALENDAR YEAR | SCHEDULE ITEM | 7.5 | 76 | 77 | 78 | 79 | 80 | 81 | 82 | 83 | 81 | รจี | 86 | 87 | 85 | 89 | 90 | 91 | | | | TECHNOLOGY 1. SR&T Recundant Strap- 1. down laser IMU build 2.SR&T Flight Integration 3.SR&T Flight Test 4.Space Tug Avlonics Build 5. First Space Tug Flight | APPLICATION 1. Design (Ph. C) 2. Devl/Fab (Ph. D) 3. Operations 4. | : | | | | | | | | - | | | | | | | | | | | | 13. USAGE SCHEDULE: | , | | , | . | · · | , | | , | , | | , | | | • | | | , | | | | TECHNOLOGY NEED DATE | | | | Δ | | | | | | | | | | | | | T | ОТ. | ΑL | | NUMBER OF LAUNCHES | | | | | | | | | 6 | 12 | 12 | 12 | 12 | 12 | 2 | 12 | .12 | 1 | 02 | ## 14 REFERENCES; - 1. "Space Tug Avionics Definition Study" by General Dynamics - 2. "Space Tug Definition Documents". - 3. "Space Tur Baseline Requirement Definition Documents" by MSFC. # REPRODUCIBILITY OF III. ORIGINAL PAGE IS POOR - 1. BASIC PRENOMENA OBSERVED AND REPORTED. - 2. THEORY FORMI LATED TO DESCRIBE PHI NOMENA. - 3. THEORY TESTED BY PHYSICAL EXPERIMENT OR MATHEMATICAL MODEL. - PERTINENT OUNCIAGN OR CHARACTERISTIC DEMONSTRATED, F.G., MATERIAL, COMPONENT, 1997. - 5. COM. ONENT OR BREADBOARD HIS LED IN RELEVANT ENVIRONMENT IN THE LABORATORY. - 6. MODEL TESTED IN AIRCRAFT ENVIRONMENT - 7. MODEL TESTED IN SPACE ENVIRONMENT - 8. NEW CAPABILLLY DEROY DEROY A MUCH LESSER OPERATIONAL MODEL - 9. RELIABILITY UPGRADING OF AS OPERATIONAL MODEL. - 10. LIFETIME EXTENSION OF AN OLI RATION OF MODEL. NO. <u>25</u> 1. TECHNOLOGY REQUIREMENT (TITLE): Redundant Strapdown PAGE 4 OF 4 IMU For Space Missions The Avionic System for the full-capability Space Tug to be developed by NASA for initial operations in late 1983 will be driven by requirements of (1) performance to deliver 8000 pounds of payload into geosynchronous orbit and retrieve 3500 pounds, (2) mission duration up to 185 hours, (3) payload retrieval with potential for on-orbit servicing in the future, (h) autonomous flight operations, (5) Shuttle crew safety and mission success reliability (0.97 for all missions), and (6) 1983 IOC date for first operational flight. The 1976 Phase C/D timing will allos the Tug program to take maximum advantage of technology advances in the avionics implementation of these requirements to attain low system weight, power system capacity, sensors and software for an expect a residue, a instance, checkout, redundancy and its manager. The advanced technology nature of this avionics system has a significant influence on the system's total development cost. The advanced components selected for the baseline system definition were
projections from research/technologies presently being pursued. From the current status of these technologies, the further technology development effort was defined that would be required before component design and development could be started or procurement specifications prepared. This is an essential first stem in the whole process of getting an advanced hardware system designed, built, tested, qualified, and flown. There are two approaches for the accomplishment of these needed additional technology activities: - a. Perform these activities after Phase C/D stamts. The overall Tag development schedule calls for Phase C/D to start an 1973, culminating with first operational flight in December 1983. The total DDT&s cost of avionics development for this approach was estimated to be \$92.0 million. - b. Perform these activities during the three-year period prior to the stall of Phase C/D. The confidence gained by the early solution to problems and the proofing of techniques will reduce the risk during the actual component development phase and will reduce the total DDTW cost of avonics development to \$7h.1 million. | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 26 | | | | | | | | | | | |--|--|--|--|--|--|--|--|--|--|--| | 1 TECHNOLOGY REQUIREMENT (TITLE): PAGE 1 OF 3 | | | | | | | | | | | | Optical Correlator Landmark Tracker | | | | | | | | | | | | 2. TECHNOLOGY CATEGORY: Navigation, Guidance and Control | | | | | | | | | | | | B. OBJECTIVE/ADVANCEMENT REQUIRED: Detailed design of the experimental | | | | | | | | | | | | procedures and an experimental test model, followed by design and fabrica- | | | | | | | | | | | | tion of engineering and flight test models. | | | | | | | | | | | | 1. CURRENT STATE OF ART: Feasibility has been demonstrated. Significant | | | | | | | | | | | | studies have been made on individual components of a representative system | | | | | | | | | | | | for recognizing and tracking landmarks. HAS BEEN CARRIED TO LEVEL 3 | | | | | | | | | | | | 5. DESCRIPTION OF TECHNOLOGY | | | | | | | | | | | | sors, such as horizon trackers. The performance should all compare favorably with that of non-autonomous systems. The performance goal is to provide positional constraints having an uncertaints, due to landmark tracking operation, of 100 moters (3 g). The goal is not expected to represent an ultimate performance limit. | | | | | | | | | | | | P I REQUIREMENTS BASED ON: ☐ PRE-A, ☐ A, ☐ B, ☐ C D | | | | | | | | | | | | 6 RATIONALE AND ANALYSIS: | | | | | | | | | | | | a) The 100 meter positional constraint is based on a factor of 10 improvement over lociton censing devices providing position errors of 2-10 km for relatively low altitude orbits. | | | | | | | | | | | | b) Satellites/spacedraft requiring precision, data for vehicle attitude determination and/or pointing nontrol sintems toward earth surface references could benefit from this technology. | | | | | | | | | | | | c) This technology can reduce requirements for grown -based processing of data, simplify attitude determination techniques, reduce even-
uence on earth-based tracking stations, and aid carth-resources offuller. | | | | | | | | | | | | d) The Level of technological mat rith should be carried to a fincht test emperiment. | | | | | | | | | | | | TO BE CARRIED TO LEVEL | | | | | | | | | | | | DEFINITION OF TECHNOLOGY REQUIREMENT | NO. 26 | |---|------------------------| | 1. T ECHNOLOGY REQUIREMENT(TITLE): Optical Correlator Landmark Tracker | PAGE 2 OF <u>3</u> | | 7. TECHNOLOGY OPTIONS: | | | The option to an optical correlator landmark tracker is a vid utilizing an imaging device, such as an image dissector, and recognition algorithms. | | | | | | | | | | | | | | | 8. TECHNICAL PROBLEMS: | | | Experimental evaluation of real-time, obtically excited device forming the input con-coherent optical to coherent optical in tion is needed. | | | 9. POTENTIAL ALTERNATIVES: | | | 1) Use of precision gyros and a stellar/landmark tracker for attitude determinition, pointing, and control. | precision | | 2) Interferometric tracking of ground-based radar. | | | | | | 10 PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVA | NCEMENT: | | A follow-on effort to Contract NAS1-12550 (A Landmark Recogni
Tracking Experiment for Flight on the Shuttle/Advanced Techno
Laborator, (ATL) could be intiated. | | | EXPECTED UNPFF | RTURBED LEVEL <u>5</u> | | 11. RELATED TECHNOLOGY REQUIREMENTS: | | | | | | | | 4.7 | DEFINITION O | FΤ | ECI | IN |)LC | СY | RE | -
(ي: | IRE | ΜF | -
I'N | · | | | | | ω, | 2 | 5 | | |--|--------------------------------------|-------------------------|-----------|------|-----|-------------|------------|----------------|--|---|---|---|--|---------------------------------------|---------------------------------------|---|----------------------|-----------------------|-----| | 1 TECHNOLOGY REQUIS | EM | EN' | Γ (′ | ПП | LE) | : | | | | | | | | ŀ | AG | Е 3 | () <u>[</u> | 3 | _] | | | 0pt | ica | L C | orr | ela | or | La | ndma | ark | Tr | ack | er | | | | | | | | | 12. TECHNOLOGY REQUIREMENTS SCHEDULE: CALENDAR YEAR | SCHEDULE ITEM | 7.5 | 76 | 77 | 7გ | 79 | | 81 | | | Γ | 55 | 86 | 87 | 77 | 89 | 90 | 91 | | | | TECHNOLOGY 1. Design of demonstration test model 2. Simulation | _ | 3. Design, fabrication & test of engn. model 4. Design, fabrication & test of flight model 5. Flight test experiment | | | _ | | - | | | | | | | | | | | | | | | | APPLICATION 1. Design (Ph. C) | 2. Devl/Fab (Ph. D) | 3. Operations | 1. | 13. USAGE SCHEDULE: | | | | | | | | | | | _ | | | | | | | | | | TECHNOLOGY NEED DATI | | | | | | | _ | _ | 1 | \downarrow | 1 | | | 1 | 1 | - | | TOT | AL. | | NUBER OF LAUNCHES | | | | | | 1 | 1 | | | | \
 | | | | _ | | | | 2 | | 1. Welch, J.D., "A Landon the Shuttle/Advancer | nced | i Te | chi | 1010 | ogy | on a
Lab | ind
ora | Tra | icki
y (| ing
(ATI | Ех;
L),' | eri
'F | imer
ina: | nt f
L Re | or | Fli | igh t | : | | | 15. LEVEL OF STATE O 1. RANG PHENOTENA OFSERVED 2. 175 OR FOOTULATOF TO DE 3. THEORY FOR THE MY PRESENT OR STATEMENT OF FOR THE MY PRESENT OR OF THE PERSON OF THE MY PRESENT OF THE MY PERSON OF THE PERSON OF THE MY PERSON OF THE O | (5)
(1) (1)
(1) (1)
(1) (1) | PEPO
E A BE
FROME | NOM
NI | ENA. | | A I F II | | 6.
7.
8. | F N
MODE
MODE
NEW
OP
RELL | A IRO
I III
CAP:
ERAT
A BII | NMI N
1871 /
1841 I
APUI
1108 A | (1 1 4
(1 N)
(1 N)
(1 A)
(1 A)
(1 O) | 1 #
7 C #
7 X O
5 DI 1
VOING | t Ala
Arii
Arii
Arii
Arii | 91.3.19
9.3555
11.00
12.01 A | HAY
REAN
MEAN
MEAN
MEAN
MEAN
MEAN | + 54
+ 14
+ 54 | LEVA
SER
GOVERN | 11 | | | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 27 | |-----------
--| | 1 TECHN | OFOGY REQUIREMENT (TITLE): Video Correlator PAGE FOF 3 | | 2. TECHNO | OLOGY CATEGORY: Navigation, Guidance and Control | | | TIVE/ADVANCEMENT REQUIRED: Development of an autonomous idance, landing and imaging system. | | L. CURRE | NT STATE OF ART: Feasibility de nstrated | | | HAS BEEN CARRIED TO LEVEL 5 | | 5. DESCI | RIPTION OF TECHNOLOGY | | | A video correlator is employed in target acquisition and selection for earth resources imaging satellites. | | | Video guidance is used for acquisition, tracking, rendezvous, and landing. | | | | | , | | | | | | | P. L. REQUIREMENTS BASED ON: [A] PRE-A, [A] A, [A] B, [A] C. D. | | 6 RAHON | AUT AND ANALYSIS: | | | A real-time adaptive detection and tracking device is required that would have the ability to identify and track surface features of interest. The system should be immune to errors in the attitude | | b) ' | control and pointing capability of the spacecraft. The technique will allow a satellite imaging system to look for, and so a look of look andmarks, without human intervention, using | | c:) i | a small amount of circuitry and an imaging sensor. Future earth resources technology satellites, planetary landers, cometary and asteroid slow-flybys and rendezvous missions, and outer planet missions could benefit from this technology. | | ` | od od plane o missions could benefit from this technology. | | | | | | | | | | | | TO BE CARRIED TO LEVEL | | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 27 | |--| | 1. TECHNOLOGY REQUIREMENT(TITLE): Video Correlator PAGE 2 OF 3 | | Landmark Tracker | | 7. TECHNOLOGY OPTIONS: | | The technology option to a video correlator is an optical | | correlator involving matching of observed landmarks with stored | | spatial filters for landmarks with stored spatial filters for | | landmark tracking. | | | | | | S. TECHNICAL PROBLEMS: | | a) Contrast effects | | b) Color variations | | c) Geomorphological variationsd) Field-of-view effects | | e) Scan pattern variations | | f) Recognition algorithms | | 9. POTENTIAL ALTERNATIVES: | | A precision attitude, pointing, and control system consisting of
precision gyros and a stellar/landmark tracker. | | Interferometric landmark tracking by acquisition and tracking of
ground-based radar. | | 10. PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVA (* MENT: | | Contract NAS1-13558 (Video Guidance, Landing, and Imaging bystem for Space Missions) could be expanded to extend the video guidance technology. | | The second secon | | EXPECTED UNPERTURBLE LEVEL 5 | | 17. RELATED TECHNOLOGY REQUIREMENTS: | | None | | REPRODUCIBILITY OF THE ORIGINAL PAGE IS POOR | | DETINITION O | FΤ | ECI | INC |)],(| — — | RF | QΓ | TRE | ME | ΓZ | · | | | | .\ | ω. | 27 | | | |--|---------------------------------|---------------------------------------|------------|------|----------------|-----------------------|--------------|---------------------|--|--|--|--|---|-------------------------|---|------------------------------|---------|---------------------------------|------| | 1 TECHNOLOGY REQUIREMENT (TITLE): Video Correlator PAGE S OF 3 Landmark Tracker | 12. TECHNOLOGY REQUIREMENTS SCHEDULE; CALENDAR YEAR | SCHEDULE ITEM | 75 | 76 | 7. | 78 | 79 | 80 | <u>~1</u> | 72 | 53 | 81 | \5 | 86 | 87 | 3,5 | 59 | 90 | 91 | | | | TECHNOLOGY 1. Optimize video guidance technique and apply technology 2. Develop flight hardware for earth resource satellite 3. Ground Checkout 4. Space checkout | APPLICATION 1. Design (Ph. C) 2. Devl/Fab (Ph. D) 3. Operations 1. | 1). USAGE SCHEDULE: | T | | | _ | | _ | T | | | 7 | 1 | Т- | T | T | $\overline{}$ | _ | | 170.77 | | | TECHNOLOGY NUED DATI
NUMBER OF LAUNCHES | | | | | 1 | 1 | | | - | - | | | | | | | • | 101
 | 2 | | REFERENCES: 1) R.T. Schappell and G.R. Johnson: "Experimental and Simulation Study Results on the Development of a Planetary Landing Site Selection System." Paper No. 72-868 presented at AIAA Quidance and Control Conference at Stanford University, August 14, 1972 and published in the Journal of Spacecrafts and Rockets, Vol. 10, No. 4, April 1973. 2) R.T. Schappell, R.L. Knickerbocker, J.C. Tietz, C. Grant, and J.C. Flemming: "Video Guidance, Landing, and Imaging System (VGLI., for Space Missions." Final Report on Contract NAS1-13558. | 15. LEVEL OF STATE OF A CONSTRUCTION OF A CONSTRUCTION OF THE OWNER O | Сф.
126
126
126
136 | /F 15 9
- 10 1
- ROME
- POST | SOMI
NI | NA. | 884 P.2 | A z F D | | 6, 3
7 H
H, 3 | EN-
MODE
MODE
NEW-
OP!
RELL | VIRO
1 IV
1 IV
LAE
LAE
ERAE | N1 01
NMEN
NE NE 1
11
11
11
11
11 | CLIN
CINIA
CINIA
CILIA
CILIA
CICA
CICA
CICA
CICA
CICA | 1.05
280 R
6 X - 6
40 Y a
(DE 1
20 Pec | 1 A (4)
A (4)
- 5 | 01 A 10
6 N V II
1890 - 1
70 - 1 A
60 P | altino
Gradina
Gradina | 1 1 1 E | CEVA
SCER
J. Mer
tenet | ·+ 1 | , • | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 28 |
---| | F TECHNOLOGY REQUIREMENT (TITLE): Optical Inertial PAGE 1 OF 3 Reference | | 2 TECHNOLOGY CATEGORY: Spacecraft Attitude Control | | OBJECTIVE/ADVANCEMENT REQUIRED: Spacecraft rotation sensor | | featuring hardware simplification, reduction in cost and ruggadization. | | | | E CURRENT STATE OF ART: Mechanical spun-mass gyro assemblies: complex and expensive. | | HAS BEEN CARRIED TO LEVEL 7 | | | | 5. DESCRIPTION OF TECHNOLOGY | | The optical inertial reference will be an all-optical instrument having no moving parts. It will provide a full-time 3-axis inertial reference frame and will provide a direct dig. all measure of spacecraft rotation rates over the full range needed to provide control during thruster firing and maneuvers and to measure spacecraft attitude movement during limit cycle attitude control. | | P. L. REQUIREMENTS BASED ON: X PRE-A, A, A, B, C. D. | | The optical inertial reference will incorporate a laser rotation sensor, which is a very simple device. A small laser is coupled to each end of a fiber optic strand wound in a coil on a small mandrel. Rotation about the axis of the coil alters the relative frequencies of the light passing through the fiber with, and against, the direction of rotation. Mixing and beat detection provide a direct digital measurement of rotation rate. Angular rotation sensitivity is a direct function of the effective area enclosed by the many-turn coil. This is not a "laser gyro" and is not limited by the mode pulling effects which have complicated laser gyro development. | | The simplicity of the unit indicates a very low cost relative to the complex and delicate spun-mass assemblies now used. The low mass and inherently stable structures promise a very rugged and reliable device needing no special precautions during the launch period to survive. Power levels of a few watts or less are indicated. | | TO BE CARRIED TO LEVEL | NO. 28 1. TECHNOLOGY REQUIREMENT(TITLE): Optical Inertial Sensor PAGE 2 OF <u>3</u> #### 7. TECHNOLOGY OPTIONS: The optical sensor could be fabricated using small and low power heliumneon lasers having very long reliable lifetimes which have been developed for laser gyro applications. Another, and possibly better, approach would use a fiber optic laser, directly coupled to the fiber optic strand. Integrated optics splicing and coupling techniques will be useful. #### 8. TECHNICAL PROBLEMS: The principal technical problem appears to be obtaining single mode glass fibers of adequate length and quality. The fiber optic industry has demonstrated low loss (25 db/kilometer) glass fibers, and recently, single mode fibers. #### 9. POTENTIAL ALTERNATIVES: A graded index, multimode fiber which compensates pathlength very accurately might be used. Multimode fibers using a means for attenuating higher order modes could be used. ## 10. PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVANCEMENT: No significant programs in this area. Spun mass gyros are being "refined". Laser gyros are developing satisfactorily, but are complex, costly and have limited operating lifetime. EXPECTED UNPERTURBED LEVEL # 11. RELATED TECHNOLOGY REQUIREMENTS: Requires successful blending of laser, fiber optic, integrated outlos and electro-optic detection technologies. | DEFINITION O | F 7 | EC | HNO | ЭГ (| ЭGY | RE | QΓ. | IRE | MF | rz | | | | | : | ίΟ. | 28 | 3 | | | | | |---|------|------------|-----|----------|-----|----|-----|------|------|------|-------|------|----------|-------|------|-------|-------------|-------|---|--|--|--| | 1 TECHNOLOGY REQUIREMENT (TITLE): Optical Inertial Sensor | | | | | | | | | | | · | 'A C | E : | } ()} | 3 | _ | | | | | | | | 12. TECHNOLOGY REQUI | REN | IEN | TS | SCT | IED | | | :ND | AR | YE | AR | | | | | | | | | | | | | SCHEDULE ITEM | 75 | 7 c | 77 | 78 | 79 | 80 | · | | | | 55 | 56 | 57 | ٦, | 89 | 90 | 91 | | | | | | | TECHNOLOGY 1. Functional Analysis | ļ | 2. Lab Demonstration | _ | 3. B.B. Design & Fab. | - | 4. Test & Development | | | | <u> </u> | á. | | | | | | | | | | | | 1 | | | | | | | | | | | | APPLICATION 1. Design (Ph. C) | | | | | | | | Δ | | | | | | | | | | | | | | | | 2. Devl/Fab (Ph. D) | | | | | | | | | _ | 4 | | | | | | | | | | | | | | 3. Operations | 1. | | | İ | | | | | | | ļ | | | | | | | | | | | | | | 13. USAGE SCHEDULE: | | | | | | | | | | | · | | T | | | · · · | | | | | | | | TECHNOLOGY NEED DATE | | | | | | Δ | | | | | | | <u> </u> | | | | | TOTAL | | | | | | NUMBER OF LAUNCHES | | | | | | | | | | | | | | | | ⊥_ | | | | | | | | 14 REFERENCES; | 15. LEVEL OF STATE OF | F A1 | R1 | | | | | | 5. C | OM P | ONEN | at or | ari | AD BC | ARD | 1151 | LD P | RE1 | FVAN | т | | | | 1 1. BASIC PHENOMENA OBSERVED AND REPORTED. 3. THEORY TESTED BY PHYSICAL EXPERIMENT F.G., MATERIAL, COMPOSE NI, Etc. OR MATREMATICAL MODEL. 2. THEORY FORMULATED TO DESCRIBE THE SOMENA. PERTINENT TENCHON OR CHARACTERISTIC DEMONSTRATED, ENVIRONMENT IN THE LABORATORY. 6. MODEL TESTED IN AIRCRAFT ENVIRONMENT. 8. NEW CAPABILITY DURING DERIVI DERIVI A MUCH LE SER 10. LIFETIME EXTENSION OF AN OLI RATION C. MODEL. 9. RELIABILITY OPERADING OF AN OPERATIONAL MODEL, 7. MODEL TESTI D IN SPACE ENVIRONMENT OPERATIONAL MODEL | DEUINITION OF TECHNOLOGY REQUIREMENT NO. 30 | |--| | 1 TECHNOLOGY REQUIREMENT (TITLE): PAGE 1 OF 3 Hard Lander Control System for Airless Planets | | 3. TECHNOLOGY CATEGORY. Guidance and Control | | and change sensors for attitude control system. | | | | E. CURRENT STATE OF ART: Sounding rockets incorporate similar systems although with more conventional sensors. | | HAS BEEN CARRIED TO LEVEL 6 | | 5. DESCRIPTION OF TECHNOLOGY | | The control system must sense the actual deorbit velocity imparted by the lander retro-rocket, calculate the actual trajectory and flight path angle at impact, and control the lander attitude to produce zero angle of attack at impact. Accelerometers will be used to sense the deorbit velocity and gyros used for attitude references. The systems must function after storage during the cruise phase, which may be as long as 2 years. | | P L REQUIREMENTS BASED ON: X PRE-A, ☐ A, ☐ B, ☐ C D | | 6 RATIONALL AND ANALYSIS: | | a.) A closed loop attitude control system is needed to control the lander attitude at impact because the expected deorbit velocity errors are too large for a pre-programmed attitude control system. | | b.) Hard lander missions to Moon and Mercury will be examined by a Science Advisory Group this year (1975) and considered for inclusion in all future orbiter missions. | | c.) Without close control of impact angle of attack, the landers will not survive the landing shock. | | d.) System performance can be demonstrated by air bearing tests and simulation. Lifetime can be demonstrated after storage. | | | | TO BE CARRIED TO LEVEL 10 | NC. 30 1. TECHNOLOGY REQUIREMENT(TITLE): Hard Lander Control PAGE 2 OF <u>3</u> System for Airless Planets #### 7. TECHNOLOGY OPTIONS: Closed loop $\Delta\gamma$ control and fixed attitude, rather than open loop $\Delta\gamma$ and modified attitude. REPRODUCIBILITY OF THE PRIMINAL PAGE IS POOP #### 8. TECHNICAL PROBLEMS: Long term storage of high quality accelerometers and gyros. ## 9. POTENTIAL ALTERNATIVES: - a.) Very predictable deorbit motor $\sim 1/2$ % impulse predictability $\sim 1/3$ % thrust direction predictability. - b.) Use existing inertial measurement unit (IMU) which is far more expensive and heavy. # 10. PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVANCEMENT: Surface Penetrators for Mars are being studied under RTOP 186-68-76. For Mars, however, the penetrator will use aerodynamic stability to provide low angle of attack at impact. ## EXPECTED UNPERTURBED LEVEL 6 ## 11. RELATED TECHNOLOGY REQUIREMENTS: Space Storable liquid rocket motors may be needed to deorbit the bus spacecraft which carries penetrators to Mercury. # NO. 30 DEFINITION OF TECHNOLOGY REQUIREMENT TECHNOLOGY REQUIREMENT (TITLE): Hard Lander Control PAGE 3 OF _3_ System for Airless Planets 12. TECHNOLOGY REQUIREMENTS SCHEDULE: CALL NDAR YEAR 75 76 SCHEDULE ITEM 80 81 82 83 84 85 86 87 88 89 90 91 TECHNOLOGY 1. Analysis, Simulation 2. Proof Test Design 3. Proof Test Simulation 4. 5. APPLICATION 1. Design (Ph. C) 2.
Devl/Fab (Ph. D) 3. Operations .1. 13. USAGE SCHEDULE: TOTAL TECHNOLOGY NEED DATE NUMBER OF LAUNCHES 2 2 2 6 #### 14 REFERENCES: 1. "Error Analysis of Penetrator Impact on Bodies Without Atmospheres" Report No. SAI 1-120-194-73, Science Applications, Inc. - 1. BASIC PHE SOMENA OBSERVED AND REPORTED. - 2. THEORY LORMI LATED TO DESCRIBE PHENOMENA. - 3. THEORY TESTED BY PHYSICAL EXPERIMENT OR MATHEMATICAL MODEL. - 4. PERTINENT FUNCTION OR CHARACTERISTIC DEMONSTRATED, F.G., MATERIAL O'N POLENTA 1.3 No. - 5. COMPONENT OR BREADBOARD LESTED IN RELEVAL 1 ENVIRONMENT IN THE LABORATORY. - 6. MODEL TESTI D IN AIRCRAFT ENVIRONMENT - 7. MODEL TESTED IN SPACE EDVIRONMENT - 8. NEW CAPAGRITY DURING DEROM A MUCH LESSER OPERATION AT MODEL - 9. RELIABILITY PORADING OF AN OPERAGICNAL MODEL - 10. LIFETIME EXTENSION OF AN OFFICATION OF MODEL. | DEFINITION OF TECHNOLOGY REQ | UTREMENT NO. 31 | |--|--| | 1 TECHNOLOGY REQUIREMENT (TITLE): | PAGE 1 OF <u>3</u> | | Video Inertial Pointing System for Shut | | | | | | 2. TECHNOLOGY CATEGORY: Navigation Guid | lance and Control | | 3. OBJECTIVE/ADVANCEMENT REQUIRED: | Improve Pointing System Performance | | and Flexibility and Lower System Cost for | Shuttle Attached Astronomy Payloads | | | | | E. CURRENT STATE OF ART: Use Multiple In | mage Dissector or Photomultiplier | | Star Trackers and/or Precision Gyros. | | | Star Fraction and or Fraction | HAS BEEN CARRIED TO LEVEL 9 | | 5. DESCRIPTION OF TECHNOLOGY | | | Current astronomy pointing systems use multiplier Tube (PMT) star trackers a single star tracker and precision gyros to provide multistar position data for the information for a CRT display of the point | and medium quality gyros, or . A video sensor can be used ree axis error signals and | | The CRT display at an operator's console vacquisition and manual positioning of the sor can be used to reduce the number of ownents on the gyro stabilization and provide for shuttle-attached telescopes, where a assist in the pointing operations. | experiment. Thus the video sen-
ptical sensors, lower the require-
de additional system flexibility | | | SED ON: A PRE-A, A, B, B, C B | | 6 RATIONALL AND ANALYSIS: | | | a. Investigations in astronomy require to both bright and dim sources. Pointin tracking the adjacent star field. Stagets is not precisely known with resp to view the adjacent field and comple tor is crucial to the success of many video type sensor can reduce the numb and/or reduce the required quality of human interaction. | g at non-visible objects requires nce the position of many dim tarect to the star field, the ability te the acquisition with an operaastronomy missions. The use of a er of conventional star trackers the gyro stabilization, provide | | All shuttle attached astronomy payloa
including the Shuttle Infrared Telesc
UV optical Telescope (SUOT). | ope Facility (SIRTF) and the shuttle | | c. This technology advancement will make
the number of valuable astronomy obse
at faint stellar sources. | possible a significant increase in rvations due to the ability to point | | d. This technology advancement should be demonstration on an early shuttle fli the user community, the system demons an astronomical instrument. | ght. To gain maximum impact on | | | TO BE CARRIED TO LEVEL 7 | | | DEFINITION OF TECHNOLOGY REQUIREMENT | NO. 31 | |-----|--|------------------------------------| | 1. | TECHNOLOGY REQUIREMENT(TITLE): | PAGE 2 OF 3 | | | Video Inertial Pointing System for Shuttle Astronomy | Payloads | | 7. | TECHNOLOGY OPTIONS: | | | | 1. CCD or CID versus conventional video sensors | | | | The CCD sensor being developed at JPL appears to have a conventional video sensors. | dvantages over | | | | | | | | | | x. | TECHNICAL PROBLEMS: | | | | Development of a videy sensor with adequate sensitivity Development of multi-star processing equations and tech Development of optimum gyro filters with rapid settling
for astronomy missions and good steady state noise resp Development of guide star selection algorithms and manu
techniques. | niques.
time necessary
onse. | | 9. | POTENTIAL ALTERNATIVES: | | | | SYSTEM ALTERNATIVES ARE: | | | | 1. Use multiple ID or PM star tracker and conventional gyr system. | o stabilization | | | 2. Use a precision gyro stabilization system with periodic a single ID or PM star tracker. | updates from a | | 10. | PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVA | NCEMENT: | | | a. RTOP #506-19-15 "Video Inertial Pointing System for Shu Payloads" Addresses the required technology and will c b. The RTOP could be expanded for the level 7 demonstr b. RTOP #506-19-14 "Extended Life Attitude Control System Planetary Vehicles" | arry it to level ation. | | | EXPECTED UNPER | RTURBED LEVEL | | 11 | . RELATED TECHNOLOGY REQUIREMENTS: | | | | a. CCD Detector Improvements | | | | | | | | | | | | | | | DEFINITION O | FΤ | EC | HNO |)L(|)GY | RE | QU | IRE | ME | NT | | | | | N | Ю, | 31 | | | |--|-----|---------------|-----|-----|-----|----|----|-----|----|-----|-----|--------------|------|----|----|----------|----|---------|----| | 1. TFCHNOLOGY REQUIR Video Inertial | | | • | | | | | | | Ast | roi | nomy | y Pa | | | | OF | 3 | - | | 12. TECHNOLOGY REQUIF | REM | EN | TS | SCI | IED | | | ND | AR | YE. | AR | | | | | | | | | | SCHEDULE ITEM | 75 | 76 | 77 | 78 | 79 | 80 | 81 | 82 | 83 | 84 | 85 | 86 | 87 | 88 | 89 | 90 | 91 | _ | | | TECHNOLOGY 1. Analysis | | | | | | | • | | | | | | | | | | | | | | Laboratory Demonstration Aircraft Demonstration | _ | . | - | | | | | | | | | | | | | | | | | | 4. Shuttle Demonstration | | | | | _ | • | | | | | | | | | | | | | | | 5. | APPLICATION 1. Design (Ph. C) | | | | | | _ | | | | | | | | | | | | | | | 2. Devl/Fab (Ph. D) 3. Operations | | | | | | | | | | | | | | - | | | | | | | 4. | 13. USAGE SCHEDULE: | · | | | | | | | | | | | | | | 1 | | 1 | · · · · | | | TECHNOLOGY NEED DATE | | | | | | _ | Δ | | _ | | | $oxed{oxed}$ | | _ | _ | <u> </u> | r | TO | ΑL | | NUMBER OF LAUNCHES | | 1 | | | | | | | | | | | | | | | | | | #### 14 REFERENCES: - 1. NASA/AMES C141AIRO INVESTIGATORS HANDBOOK - 2. Deboo, G. J., Parra, G. T., and Hedlund, R.C., 1974 The AINOscope Stellar Acquisition System. Symposium on Telescope Systems for Ballon-borne Research. - 3. Murphy, J. P. and Lowell, K. RR, 1974, The AIROscope Pointing and Stabilization System. Symposium of Telescope Systems for Ballonborne Research. - 4. JPL Memo #343-8-74-219, "Star Detection Capabilities of Charge Coupled Imaging Devices." - 1. BASIC PHENOMENA OBSERVED AND REPORTED. - 2. THEORY FORMULATED TO DESCRIBE PHI NOMENA. - 3. THEORY TESTED BY PHYSICAL EXPERIMENT OR MATHEMATICAL MODEL. - PERTINENT FUNCTION OR CHARACTERISTIC DEMONSTRATED, E.G., MATERIAL, COMPONENT, FIG. - 5. COMPONENT OR BREADBOARD TESTED IN RELEVANT ENVIRONMENT IN THE LABORATORY. - 6. MODEL TESTED IN AIRCRAFT ENVIRONMENT - 7. MODEL TESTI D IN SPACE ENVIRONMENT - 8. NEW CAPABILITY DURING DEROM A MUCH LESSER OPERATIONAL MODUL - 9. RELIABILITY UPGRADING OF AN OPERATIONAL MODEL. - 10. LIFETIME EXTENSION OF AN OLI RATION VI. MODEL. | DEFINITION OF TECHNOLOGY REQUIREMENT | NO32 | |---|--| | 1 TECHNOLOGY REQUIREMENT (TITLE): Attitude Control Flexible Spacecraft Configurations | PAGE 1 OF _3 | | 2. TECHNOLOGY CATEGORY: Guidance, Navigation and Control | | | 3. OBJECTIVE/ADVANCEMENT REQUIRED: Stabilization and con | ntrol of large | | flexible structures through advanced techniques of modeling ans | alysis including | | applications of observation theory, Kalman filtering and compute 1. CURRENT STATE OF ART: Current design practice for space | | | ble appendages is to design control systems below frequencies of HAS BEEN CARI | of flexural modes. | | 5. DESCRIPTION OF TECHNOLOGY | | | stations where stability and reduction of motion due to flex required. If pointing type instruments are appended to the their orientation needs to be known and controlled, and their effects must be controllable and correctable. The disturbar control system design and pointing accuracy depend on the minology is needed to establish systems and components that can needed pointing performance. P/L REQUIREMENTS BASED ON: X PRE-A, | main spacecraft, ir flexibility nce environment, ission. Tech-an achieve the | | 6. RATIONALE AND
ANALYSIS: | | | (a) Communications antennas, earth pointing instruments, an
optical devices must be controlled to accuracies beyond
capabilities. | d precise
present | | (b) Higher efficiency of flexural mode control will result weight structures; hence, increased payload capability | | | | | | | | | | | | | | | TO BE CARR | IED TO LEVEL 7 | | 1. TECHNOLOGY REQUIREMENT(TITLE): PAGE 2 OF 3 Attitude Control Flexible Spacecraft Configurations 7. TECHNOLOGY OPTIONS: There are two philosophies to achieve attitude control and stabilization of a flexible space vehicle configuration: (1) Control all the vehicle states to some bounded value, (2) control the rigid body to some bounded region and allow the structure to behave in an uncontrolled manner. The best engineering solution is an optimum mixture of these two philosophies. 5. TECHNICAL PROBLEMS: 1. Adequate strain gauges to measure deformations 2. Applications of state observer theory or Kalman filtering. 9. POTENTIAL ALTERNATIVES: Spacecraft flexible appendages and couplings can be made stiffer; this result in increased weight and attendant reduction in pointing accuracies. 10. PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVANCEMENT: NONE EXPECTED UNPERTURBED LEVEL . 11. RELATED TECHNOLOGY REQUIREMENTS: Development of sensors, and momentum storage devices. | 1. TECHNOLOGY REQUIREMENT(TITLE): Attitude Control Flexible Spacecraft Configurations 7. TECHNOLOGY OPTIONS: There are two philosophies to achieve attitude control and stabilization a flexible space vehicle configuration: (1) Control all the vehicle states to some bounded value, (2) control the rigid body to some bounder region and allow the structure to behave in an uncontrolled manner. The best engineering solution is an optimum mixture of these two philosophies to achieve attitude control and stabilization a flexible space vehicle configuration: (1) Control all the vehicle states to some bounded region and allow the structure to behave in an uncontrolled manner. The best engineering solution is an optimum mixture of these two philosophies to achieve attitude control and stabilization a flexible space vehicle configuration: (1) Control all the vehicle states to some bounded region and allow the structure to behave in an uncontrolled manner. The best engineering solution is an optimum mixture of these two philosophies to achieve attitude control and stabilization a flexible space vehicle configuration: (1) Control all the vehicle states to some bounded region and allow the structure to behave in an uncontrolled manner. The best engineering solution is an optimum mixture of these two philosophies to achieve attitude control and stabilization stabili | of od | |--|--|----------| | 7. TECHNOLOGY OPTIONS: There are two philosophies to achieve attitude control and stabilization of a flexible space vehicle configuration: (1) Control all the vehicle states to some bounded value, (2) control the rigid body to some bounded region and allow the structure to behave in an uncontrolled manner. The best engineering solution is an optimum mixture of these two philosophie control and allow the structure to the behave in an uncontrolled manner. The best engineering solution is an optimum mixture of these two philosophies control and allow the structure of these two philosophies control and active theory or Kalman filtering. 9. POTENTIAL ALTERNATIVES: Spacecraft flexible appendages and couplings can be made stiffer; this result in increased weight and attendant reduction in pointing accuracies. 10. PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVANCEMENT: NONE EXPECTED UNPERTURBED LEVEL. | Attitude Control Flexible Spacecraft Configurations 7. TECHNOLOGY OPTIONS: There are two philosophies to achieve attitude control and stabilization a flexible space vehicle configuration: (1) Control all the vehicle states to some bounded value, (2) control the rigid body to some bounder region and allow the structure to behave in an uncontrolled manner. The best engineering solution is an optimum mixture of these two philosophies the philosophies are recommended in the philosophies of the philosophies are recommended in the philosophies of the philosophies are recommended in the philosophies of t | of
ed | | There are two philosophies to achieve attitude control and stabilization of a flexible space vehicle configuration: (1) Control all the vehicle states to some bounded value, (2) control the rigid body to some bounded region and allow the structure to behave in an uncontrolled manner. The best engineering solution is an optimum mixture of these two philosophies. 1. Adequate strain gauges to measure deformations 2. Applications of state observer theory or Kalman filtering. 9. POTENTIAL ALTERNATIVES: Spacecraft flexible appendages and couplings can be made stiffer; this result in increased weight and attendant reduction in pointing accuracies. 10. PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVANCEMENT: NONE EXPECTED UNPERTURBED LEVEL. | There are two philosophies to achieve attitude control and stabilization a flexible space vehicle configuration: (1) Control all the vehicle states to some bounded value, (2) control the rigid body to some bounder region and allow the structure to behave in an uncontrolled manner. The best engineering solution is an optimum mixture of these two philosophies the philosophies are the philosophies are the philosophies and allow the structure to behave in an uncontrolled manner. The best engineering solution is an optimum mixture of these two philosophies are the philosophies and the philosophies are the philosophies are the philosophies and the philosophies are philosoph | ∍d | | There are two philosophies to achieve attitude control and stabilization of a flexible space vehicle configuration: (1) Control all the vehicle states to some bounded value, (2) control the rigid body to some bounded region and allow the structure to behave in an uncontrolled manner. The best engineering solution is an optimum mixture of these two philosophie 1. Adequate strain gauges to measure deformations 2. Applications of state observer theory or Kalman filtering. 9. POTENTIAL ALTERNATIVES: Spacecraft flexible appendages and couplings can be made stiffer; this result in increased weight and attendant reduction in pointing accuracies. 10. PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVANCEMENT: NONE EXPECTED UNPERTURBED LEVEL . | There are two philosophies to achieve attitude control and stabilization a flexible space vehicle configuration: (1) Control all the vehicle states to some bounded value, (2) control the rigid body to some bounded region and allow the structure to behave in an uncontrolled manner. The best engineering solution is an optimum mixture of these two philosophies the philosophies are represented by the philosophies of th | ∍d | | a flexible space vehicle configuration: (1) Control all the vehicle states to
some bounded value, (2) control the rigid body to some bounded region and allow the structure to behave in an uncontrolled manner. The best engineering solution is an optimum mixture of these two philosophie state observer theory or these two philosophies. 5. TECHNICAL PROBLEMS: 1. Adequate strain gauges to measure deformations 2. Applications of state observer theory or Kalman filtering. 5. POTENTIAL ALTERNATIVES: Spacecraft flexible appendages and couplings can be made stiffer; this result in increased weight and attendant reduction in pointing accuracies. 10. PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVANCEMENT: NONE EXPECTED UNPERTURBED LEVEL. | a flexible space vehicle configuration: (1) Control all the vehicle states to some bounded value, (2) control the rigid body to some bounder region and allow the structure to behave in an uncontrolled manner. The best engineering solution is an optimum mixture of these two philosophics and the structure of these two philosophics. TECHNICAL PROBLEMS: 1. Adequate strain gauges to measure deformations | ∍d | | 1. Adequate strain gauges to measure deformations 2. Applications of state observer theory or Kalman filtering. 9. POTENTIAL ALTERNATIVES: Spacecraft flexible appendages and couplings can be made stiffer; this result in increased weight and attendant reduction in pointing accuracies. 10. PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVANCEMENT: NONE EXPECTED UNPERTURBED LEVEL . | 1. Adequate strain gauges to measure deformations | | | 9. POTENTIAL ALTERNATIVES: Spacecraft flexible appendages and couplings can be made stiffer; this results in increased weight and attendant reduction in pointing accuracies. 10. PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVANCEMENT: NONE EXPECTED UNPERTURBED LEVEL , | Applications of state observer theory or Kalman filtering. | | | in increased weight and attendant reduction in pointing accuracies. 10. PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVANCEMENT: NONE EXPECTED UNPERTURBED LEVEL, 11. RELATED TECHNOLOGY REQUIREMENTS: | 9. POTENTIAL ALTERNATIVES; | | | NONE EXPECTED UNPERTURBED LEVEL J 11. RELATED TECHNOLOGY REQUIREMENTS: | Spacecraft flexible appendages and ccuplings can be made stiffer; this resin increased weight and attendant reduction in pointing accuracies. | nlts | | EXPECTED UNPERTURBED LEVEL , 11. RELATED TECHNOLOGY REQUIREMENTS: | 10. PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVANCEMENT: | | | 11. RELATED TECHNOLOGY REQUIREMENTS: | NONE | | | · | EXPECTED UNPERTURBED LEVI | EL_ | | Development of sensors, and momentum storage devices. | 11. RELATED TECHNOLOGY REQUIREMENTS: | | | | Development of sensors, and momentum storage devices. | | | | | | | | | | | DEFINITION OF TECHNOLOGY REQUIREMENT | | | | | | | | NO. 32 | | | | | | | | | | | | |---|------------------|-------|----------|------|--------------|-----|-----------|-----------------|-------|----------|--------|---------|-------------------|---------|----------|----------|--------------|--------------|----| | t. TECHNOLOGY REQUIR | EM | EN | T (| ГΙТ | LE) | : | | | | | | | | 1 | 'AC | Æ 3 | 3 ()} | , | 3 | | Attitude Cont | ro | 1 F | le | хi | ble | Sr | ac | ecr | af | t (| Con | fi | zur | at | ion | s | | | | | 12. TECHNOLOGY REQUIREMENTS SCHEDULE; | CALENDAR YEAR SCHEDULE ITEM 75 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90 91 | TECHNOLOGY | 7.5 | 76 | 77 | 78 | 79 | 80 | <u>~1</u> | 82 | 83 | 81 | 85 | 86 | 87 | 88 | 59 | 90 | 91 | | | | 1. Analysis/Simulation | | ~ | | | | | | | | | | | | | | | | | | | 2. Design | 3. Fabrication | | | | | | | | } | | | | | | | | | | | | | 1. AND Test | | | | | | - | | | | | | | | | | } | | | | | 5. | APPLICATION | | | | | 1 | | <u> </u> | | | | | | | | | | | | | | 1. Design (Ph. C) 2. Devl/Fab (Ph. D) | | | | | | | | | | | | | | | | | <u> </u>
 | | | | | | , | | | | | | | | | | | | | | | | | | | 3. Operations 1. | L | | | | | l | <u> </u> | | <u> </u> | | | | | | | <u></u> | | | | 13. USAGE SCHEDULE: | | Γ- | | | Τ- | _ | 1 | Τ | | _ | Γ- | Γ- | τ | | Τ | Ţ | , | 1 | _ | | TECHNOLOGY NEED DATE | | | | | | | | Δ | | - | | | | } | | | , 1 | OT. | AL | | NUMBER OF LAUNCHES | | | <u> </u> | | 1 | | L | <u></u> | | <u> </u> | L | <u></u> | | <u></u> | <u> </u> | <u> </u> | ٠ | <u> </u> | | | 14 REFERENCES: 1. Attitude control | ٥f | a f | ר בי | 451 | i a s | nac | A V | ehi | cle | hv | me | ans | Lof | ` a | lir | ear | · st | ate | | | observer, British | Ae | ron | au t | ica | al J | our | nal | ., F | ebr | uar | y 1 | 975 | , S | mit | h-0 | ;i11 | L. | 1 | 15. LEVEL OF STATE OF | ΑR | Т | | | | | | 5 . CC |)M PO | NEN! | l OP | BIU A | .jo[w .j: | ARD 1 | 1511 | DIS | KF 1 F | VASI | | | 1. BASIC PRESOMENA OBSERVED AN
2. THEORY FORMICLATED TO DESCR | D RF | POR | 11 D. | c. | | | | 6. M | DEL. | 115 | 'EDB | S A11 | te KA | | SV:Re | 1883 F | `. I | | | | 3. THEORY TESTED BY PHYSICAL EX
OR MATHEMATICAL MODEL | PER | IME S | 1 | | | | | 7. M
8. NE | w ca | (PAB | | D. B | (SaD | | | | I FS | ŀК | | | 4. PERTINENT FUNCTION OR CHAIA F.G., MATERIAL, COMPOSENT | ([| RISTO | C DE | MONS | STRAT | ED. | | 9. RI
0. 1.I | LIAI | 41)1 | Y Care | RAD | ise c | | | | | MODI
OFT, | 1. | | | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 33 | |------------------|--| | 1 TECI | INOLOGY REQUIREMENT (TITLE): Figure control of PAGE 1 OF 3 | | Larg | e Deformable Structures | | 2. TECH | NOLOGY CATEGORY: Guidance, Navigation and Control | | 3. ОВЛ | ECTIVE/ADVANCEMENT REQUIRED: Surface and shape control of large | | <u>flexi</u> | ble or furlable antenna structures and perhaps mirrors. | | | | | T. CUR | RENT STATE OF ART: Preliminary investigations of concepts materials | | for_ | large space antennaes ongoing at Levis, J.P.L. and Langley. | | | HAS BEEN CARRIED TO LEVEL 3 | | inc
of
adv | enna structures is necessary to maintain efficiency and high gain for reased bandwidth applications. To provide shape control to fractions a wavelength in the operating frequency region of interest will require ances in the theory of shape control and the technology of sensors actuators. | | | P L REQUIREMENTS BASED ON: ★ PRE-A, ☐ A, ☐ B, ☐ C/D | | 6 RAT | IONALE AND ANALYSIS: | | (a) | The need for large lightweight antenna structures for increased communication capability has been established. | | (b) | In addition to optimizing gain characteristics of large antennas, optical telescopes and large laser mirrors will benefit from this technology. | | (e) | Thermal warpage, temperature gradients, and spacecraft and environmental discurbances will seriously degrade shape unless compensated. | | (d) | Because the lightweight structures will not be able to maintain figure (even if controlled) in a lg environment, testing in space will be mandatory. | | | | | | TO BE CARRIED TO LEVEL | | | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 33 | |-----|---| | 1. | TECHNOLOGY REQUIREMENT(TITLE): Figure control of PAGE 2 OF 3 Large Deformable Structures | | 7. | TECHNOLOGY OPTIONS: Techniques for control of shape of large deformable structures will depend on mission characteristics. Control which utilizes a large number of sensors and actuators distributed over a flexible structure has been investigated for mirrors, but not in other areas. A unified theory for shape control of any flexible spacecraft configurations is an option. | | 8. | TECHNICAL PROBLEMS: | | | 1. Analysis of disturbance environment and shape control. | | | 2. Actuators and sensors for shape control. | | 9. | POTENTIAL ALTERNATIVES: | | | Increased structural weight with reduced dynamic range of sensors and actuators. | | 10. | PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVANCEMENT: | | | RTOP 506-17-11, 506-17-15 Large erectable space structures and advanced concepts for spacecraft antenna structrues. | | | EXPECTED UNPERTURBED LEVEL | | 11 | . RELATED TECHNOLOGY REQUIREMENTS: | | Į | | | DEUINITION OF TECHNOLOGY REQUIREMENT | | | | | | | | | | | | NO. 33 | | | | | | | | |--|-----|----|----|----|-------------|-------------|----|----|--------------|-----|----|---------|----|----|----|--------------|----------|---------------------|----| | 1. TECHNOLOGY REQUIREMENT (TITLE): Figure control of PAGE 3 OF 3 | Large Deformable Structures | 12. TECHNOLOGY REQUIREMENTS SCHEDULF; CALENDAR YEAR | SCHEDULE ITEM | 7.5 | 76 | 77 | 78 | 79 | 80 | 51 | 82 | 83 | s ! | 55 | 56 | 87 | 88 | 89 | 90 | 91 | | |
| TECHNOLOGY Analysis and 1. Simulation 2. Activator and Sensor Design 3. Preliminary Gnd. Testing 4. Expt. Design and Fabrication 5. Space Checkout of System APPLICATION 1. Design (Ph. C) | 2. Devl/Fab (Ph. D) 3. Operations | 4. | 13. USAGE SCHEDULE: | | | | | | | | _ | , | , | T | | - | | - | - | | 1 - | | | TECHNOLOGY NEED DATE | | | | | | | | Δ |] | | _ | | | 1 | | ļ., | <u> </u> | rot
 | AL | | NUMBER OF LAUNCHES | | | | | | | | | 1 | 1 | 1 | \perp | | L | | | | 3 | | ## 14 REFERENCES: - Research and Technology operating Plan Summary, Fiscal Year National Aeronautics and Space Administration - A Technique for Designing Active Control Systems for Astronomers-Telescope Mirrors. Creedon J. F. and Howell, W. E. NASA TND-7090 # REPRODUCIBILITY OF THE QRIGHTAL PAGE IS POOR - 1. BASIC PHENOMENA OBSERVED AND REPORTED. - 2. THEORY FORMULATED TO DESCRIBE THE NOMENA. - 3. THEORY TESTED BY PHYSICAL EXPERIMENT OR MATHEMATICAL MODEL. - PERTINENT TUNCTION OR CHARACTERISTIC DEMONSTRATED, F.G., MATERIAL, COMPONENT, LIC. - 5. COMPONENT OR BREADDOARD LESTED IN RELEVANT ENVIRONMENT IN THE LABORATORY. - 6. MODEL TESTED IN AIRCRAFT ENVIRONMENT. - 7. MODEL TESTED IN SPACE ENVIRONMENT. - 8. NEW CAPABILITY DI RIVED FROM A MUCH LESSER OPERATIONAL MODUL. - 9. RELIABILITY OPGRADING OF AN OPERATIONAL MODEL. - 10. LIFETIME EXTENSION OF AN OPTRATION OF MODEL. | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 34 | |--| | TECHNOLOGY REQUIREMENT (TITLE): PAGE 1 OF 3 High Accuracy Instrument Pointing System for Flexible Body S/C | | 2. TECHNOLOGY CATEGORY: Instrument Articulation Control | | 3. OBJECTIVE/ADVANCEMENT REQUIRED. Higher accuracy instrument stabili- | | zation and pointing control for planetary missions performed by Mariner | | class spacecraft. | | E. CURRENT STATE OF ART: Spacecraft base-body stabilization is used as a | | reference to provide instrument LOS rate control and pointing accuracy. | | HAS BEEN CARRIED TO LEVEL 2 | | 5. DESCRIPTION OF TECHNOLOGY | | The approach to improving the science instrument pointing and scanning capability of planetary mission spacecraft will be to develop an instrument platform having a fast response, inertially stabilized instrument line-of-sight. Such a system would provide high accuracy (arc-second region) pointing for various imaging, telescope and astronomy experiments. The mechanization would consist of a high bandwidth controller utilizing a two-degree-of-freedom (2 DOF) gyro mounted on a 2 DOF platform with direct drive (gearless) actuators. By decoupling the instrument pointing system from the rest of the spacecraft, the need for image motion compensation for high resolution TV is eliminated. The system requirements are derived from the projected science pointing requirements for planetary missions over the next two decades. To provide the most cost effective approach, the implementation will be based on the low-cost, long-life, dry inertial reference unit (DRIRU) and the ELACS fault tolerant programmable attitude control electronics. Long term drift correction of the platform mounted gyro will be accomplished automatically using spacecraft celestial sensors. PlaceQuirements BASED ON: PRE-A, A, B, CD | | The requirement for this task is based on the fact that current Mariner/Viking class attitude and articulation control systems are performance limited and cannot satisfy the instrument pointing requirements for many future planetary and comet missions. Present Mariner/Viking class spacecraft can provide instrument three-sigma pointing control accuracies to 0.2 degree with minimum angular rates to .006 deg./sec. The time required to settle to these low rates following articulation of the science platform is typically several minutes for highly flexible spacecraft. Attempting to meet future science pointing requirements solely by improving the spacecraft attitude control performance places undue burden on the system design and can result in severe weight and cost penalties. Future planetary and comet missions require instrument pointing ac uracies in the arc-section region. A need thus exists for a high accuracy, low cost instrument pointing system which can be controlled independent of the spacecraft attitude control system, and which is isolated from spacecraftinduced disturbances. Benefiting payloads are Mariner/Viking class planetary spacecraft and earth orbit satellites having flexible-body dynamics. | TO BE CARRIED TO LEVEL ## DEFINITION OF TECHNOLOGY REQUIREMENT NO. 34 1. TECHNOLOGY REQUIREMENT(TITLE): High Accuracy PAGE 2 OF 3 Instrument Pointing System for Flexible Body 5/C TECHNOLOGY OPTIONS: a) Direct drive (gearless) actuators vs. geared motors b) 2-DOF DRIRU vs single DOF gas bearing gyros c) Programmable controller vs. wired logic machine 8. TECHNICAL PROBLEMS: a) Determination of flexible structures dynamic parameters for establishing inputs to IP3. b) Stabilization of high bandwidth controller. 9. POTENTIAL ALTERNATIVES: a) Use of high cost single-DOF gas bearing gyros. b) Offset pointing of instrument from optical sensor in the instrument FOV e.g., star image in telescope FOV. Constrained structural design of S/C to "rigidize" the dynamics. c) Development of suboptimal stochastic controller for spacecraft attitude 건) 10. PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVANCEMENT: 1) Advancements in state estimation and prediction of flexible structure interaction with control systems under RTOP #506-19-14 2) Long-life (fluid bearing) DRIRU (Dry Inertial Reference Unit) development under RTOP #506-19-14. EXPECTED UNPERTURBED LEVEL 3 Advancements in Fluid Bearing Technology for gyros to achieve longer life and very low noise. Improvements in speed, power, capacity of S/C Flight Computers. Also implied is use of micro processors and large scale IC's to reduce power, 11. RELATED TECHNOLOGY REQUIREMENTS: weight, size and improve reliability of system. | DEFINITION O | FΊ | EC! | HNO | OLC | GY | RE | QU | IRE | ME | NT | | | | | N | Ю, | 31 | 1 | | |---|----|-----|-----|-----|-----|----|---------|----------|----|----------|----|---------|--------------|---------|----|---------|---------|-----|----| | 1. TECHNOLOGY REQUIREMENT (TITLE): High Accuracy Instrument Pointing System for Flexible Body S/C | | | | | | | | | | þ | AG | E 3 | OF | . 3 | _ | | | | | | 12. TECHNOLOGY REQUIREMENTS SCHEDULE: CALENDAR YEAR | SCHEDULE ITEM | 75 | 76 | 77 | 78 | 79 | 80 | 81 | 82 | 83 | 84 | 85 | 86 | 87 | 88 | 89 | 90 | 91 | | | | TECHNOLOGY 1. System Analyses | 2. System Design | | | | | | | | | | | · | | | | | | | | | | $_{ m 3.}$ Component Tasks | | - | | | | | | | | | | | | | | | | | | | 4. Electronics & Software Tasks | 5. System Integration/Lab | APPLICATION | | | | | | | | | | | | | | | | | 1 | | ì | | 1. Design (Ph. C) | | | | | - | | | | | | | | | | | | | :] | | | 2. Devl/Fab (Ph. D) | | | | | | - | | | | | | | | | | | | | | | 3. Operations | | | | | | - | | | | | | | - - - | | | | | | | | 4. | 13. USAGE SCHEDULE: | | | | | | | | | | _ | | | | | | | | | | | TECHNOLOGY NEED DATE | 1 | | | Δ | | | | | | | | | | | | | 7 | ОТ | ΑL | | NUMBER OF LAUNCHES | | ' | 1 | | † - | At | le | st | on | re E | er | yea | 1 | | | | | > | 12 | ## 14. REFERENCES: NAS Outlook for Space Working Group V Report, "A Forecast of Space Technology 1980-2000." Section V, FC5-40, Spacecraft Stabilization and Control Systems - 1. BASIC PHENOMENA OBSURVED AND REPORTED. - 2. THEORY FORMULATED TO DESCRIBE PHI NOMENA, - 3. THEORY TESTED BY PHYSICAL ENDERIMENT OR MATHEMATICAL MODEL. - PERTINENT FUNCTION OR CHARACTERISTIC DEMONSTRATED, E.G., MATERIAL, COMPONENT, FIG. - 5. COMPONENT OR BREADBOARD TESTED IN RELEVANT ENVIRONMENT IN THE LABORATORY. - 6. MODEL TESTED IN AIRCRAFT ENVIRONMENT. - 7. MODEL TESTI D IN SPACE ENVIRONMENT. - 8. NEW CAPABILITY DURINFO FROM A MUCH LESSER OPERATIONAL MODEL. - 9. RELIABILITY UPGRADING OF AN OPERATIONAL MODEL, - 10. LIFETIME EXTENSION OF AN OPTRATION OF MODEL, | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 35 |
--| | 1 TECHNOLOGY REQUIREMENT (TITLE): Spacecraft Surface Force PAGE 1 OF 3 Control (SURFCON) and Attitude Control System | | 2. TECHNOLOGY CATEGORY: Attitude and Translation Control | | 3. OBJECTIVE/ADVANCEMENT REQUIRED: Combined Attitude/Translation Control of Planetary S/C for Drag-Free Trajectory/Orbit Control and Precision Pointing | | of Science Instruments | | 1. CURRENT STATE OF ART: Components required are within state of art (pulsed plasma thruster, 10-11 g sensor, magnetic bearing reaction wheel, and flight | | computer) HAS BEEN CARRIED TO LEVEL 4 | | The Surface Force Control concept is based on the fact that a spacecraft guided by a free-falling proof-mass shielded from all non-gravity forces can be controlled to follow a true gravitational trajectory. The spacecraft is compelled to center itself on the proof-mass by a control system which senses the relative displacement between the two bodies in three translational degrees-of-freedom and actuates thrusters to cancel all spacecraft surface forces producing non-gravitational accelerations. The approach will be to develop the control concept and mechanization which combines a unique sensor for detecting proof-mass position (developed by Stanford) with advanced pulsed plasma microthrusters and magnetic bearing reaction wheels (in development at JPL) for a functionally integrated Attitude Control and SURFCON System. The sensor for a SURFCON System has been flight proven on the IRIAD Navigation satellite (1972) and the microthruster on the LES-6 communications satellite (1968). In the near future, advanced Transit Navigation satellites, the LES 3/9, and the Synchronous Meteorological satellite will also be using the sensor and microthruster devices directly applicable to the missions. | | 6. RATIONALE AND ANALYSIS: Future planetary and solar probe missions have fundamental science requirement that cannot be satisfactorily met by current spacecraft attitude and translation control system designs. Specifically, there are many new planetary science experiments proposed for both inner and outer planets missions of the 1980's which require that the spacecraft follow a purely gravitational orbit/trajectory for highly accurate relativistic, gravimetric, and atmospheric physics measurements, as well as low orbit stationkeeping. Because of its superior radio system, such radio science experiments could best be accommodated using a Mariner class spacecraft with an approprive Attitude Control and Surface Force Control (SURFCON) System. A need thus exists for a functionally integrated Attitude Control and SURFCON System which provides the necessary pointing accuracy and at the same time provides "drag-free" trajectory/orbit control thereby freeing the spacecraft from all non-gravitational forces. | | TO BE CARRIED TO LEVEL | | DEFINITION OF TECHNOLOGY REQUIREMENT | NO. 35 | |--|-----------------------| | 1. T ECHNOLOGY REQUIREMENT(TITLE): Spacecraft Surface Force Control and Attitude Control System | PAGE 2 OF _3 | | 7. TECHNOLOGY OPTIONS: | | | None. | | | | i | | | | | | | | | | | | | | | | | 8. TECHNICAL PROBLEMS: | | | None. | | | | | | | | | | | | 9. POTENTIAL ALTERNATIVES: Use tri-axial low-g force balance accelerometers rather than Stanfor Ball Displacement Sensor, accelerometer calibration errors may compr performance. | rd Floating
romise | | | | | | | | 10. PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVANCEM | MENT: | | The advanced Transit Navigation satellite program will use the 10 ⁻¹¹ and the LES-8/9 and SMS programs will use the pulse plasma thrusters developing the Magnetic Bearing Reaction Wheel under RTOP #506-19-14 | JPL is | | EXPECTED UNPERTUR | BED LEVEL 5 | | 11. RELATED TECHNOLOGY REQUIREMENTS: | | | Continued development of the Magnetic Rearing Reaction Wheel. | | | | | | | | | | | #### 14 REFERENCES: - 1) "Description of a Surface Force Control System for Planetary Probes," JPL EM 344-493, E. Mettler, 12/26/74. - 2) "Radio Science Experiments on a Solar Probe," JPL IOM 391.4-688, J.D. Anderson, 2/19/75. - 3) "Impact of Future Attitude Control Systems on Celestial Mechanics Experiments," JPL IOM 391.4-671, J. D. Anderson, 11/26/74. - 1. PASIC PHENOMENA OBSERVED AND REPORTED. - 2. THEORY FORMULATED TO DESCRIBE PHI NOMENA. - 3. THEORY TESTED BY PHYSICAL EXPERIMENT OR MATHEMATICAL MODEL. - PERTINENT FUNCTION OR CHARACTERISTIC DEMONSTRATED, E.G., MATERIAL, COMPONENT, ETC. - 5. COMPONENT OR BREADBOARD TESTED IN RELEVANT ENVIRONMENT IN THE LABORATORY. - 6. MODEL TESTED IN AIRCRAFT ENVIRONMENT. - 7. MODEL TESTED IN SPACE ENVIRONMENT. - 8. NEW CAPABILITY DERIVED FROM A MUCH LESSER OPERATIONAL MODEL. - 9. RELIABILITY UPGRADING OF AN OPERATIONAL MODEL. - 10. LIFETIME EXTENSION OF AN OLI RATION OF MODEL. | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 36 | |--| | 1. TECHNOLOGY REQUIREMENT (TITLE): PAGE 1 OF 4 | | 2. TECHNOLOGY CATEGORY: Guidance and Control | | 3. OBJECTIVE/ADVANCEMENT REQUIRED: Extend useful Mission life of Spacecraft Control by using Radioisotope Thermal Generator (RTG) Radiation | | 4. CURRENT STATE OF ART: Recent flight experience with Mariner 10 demonstrated advantage of using solar radiation for attitude control | | HAS BEEN CARRIED TO LEVEL 7 | | 5. DESCRIPTION OF TECHNOLOGY | | During interplanetary and deep space flight, the radiation from RTG's impinging on vehicle structure is usually the primary disturbance torque to attitude control. If it is treated as a disturbance, it inevitably causes the use of propulsion expendables. Using the RTG Radiation for a control torque, allows significant savings in expendables. | | (Continued on Page l_4) | | P/L REQUIREMENTS BASED ON: ☐ PRE-A,☐ A,☐ B,☐ C/D | | 6. RATIONALE AND ANALYSIS: Fuel for attitude control propulsion can be conserved through the use of the radiation properties of RTG's. It seems theoretically possible to significantly extend the attitude control life of a vehicle for Outer Planet missions, enhancing the potential for penetrating deep space beyond. The advantages to the acquisition of scientific information are clear. It is also quite fortunate that valuable spacecraft system design information exists for the application of such a scheme for a possible Mariner Jupiter Uranus (MJU) Missions. It is expected that there would be significant fallout from the study so that such an irrelementation would be avail ble in a timely fashion to benefit an MJU mission. | | TO BE CARRIED TO LEVEL | | DEFINITION OF TECHNOLOGY REQUIREMENT | NO. 36 | |--|------------------------------------| | 1. T ECHNOLOGY REQUIREMENT(TITLE): Radiation Attitude Control for Extended Life Planeta | PAGE 2 OF <u>4</u>
ary Missions | | 7. TECHNOLOGY OPTIONS: | | | 1. Continue tradeoffs between added consumables vs added mis | ssion life. | | REPRODUCIBILITY
ORIGINAL PAGE I | OF THE
IS POOR | | 8. TECHNICAL PROBLEMS: | | | It must be fail safe. Clearly there must be minimal possing a mission, e.g., creating a large disturbance torque. The RTG radition must be understood as well as possible time). | • | | The effect on vehicle thermal properties, including the leffect and vehicle thermal control, must be studied. Short range effects must be evaluated, such as solar radional statements. | - | | 9. POTENTIAL ALTERNATIVES: | close to the sun. | | Use solar pressure flippers to compensate disturbance to | rques. | | 10. PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADV | ANCEMENT: | | None. | | | EXPECTED UNP | ERTURBED LEVEL | | 11. RELATED TECHNOLOGY REQUIREMENTS: | | | None. | | | | | | DEFINITION OF
TECHNOLOGY REQUIREMENT NO. 36 |---|--|----|----|----|----------|----|----|----|----|--|----|----|----|---------|----|----|-----|----------|----------| | 1. TECHNOLOGY REQUIREMENT (TITLE): PAGE 3 OF 4 | Radiation Attitude Control for Extended Life Planetary Missions | 12. TECHNOLOGY REQUIREMENTS SCHEDULE: CALENDAR YEAR | SCHEDULE ITEM | 75 | 76 | 77 | 78 | 79 | 80 | 81 | 82 | 83 | 81 | 85 | 86 | 87 | 88 | 89 | 90 | 91 | | | | TECHNOLOGY 1. Candidate Baseline Passive Control 2. Candidate Baseline Passive Control 3. Complete Study | | | Δ | Δ | | İ | | | | | | | | | | | | | | | 4. | 5. | APPLICATION 1. Design (Ph. C) 2. Devl/Fab (Ph. D) 3. Operations | 4. | | | | | | | | | | | | | | | Ì | | | | | | 13. USAGE SCHEDULE: | | | .J | | <u> </u> | 1 | ل | ٠ل | ل | ــــــــــــــــــــــــــــــــــــــ | | | | <u></u> | لـ | ٠ | - i | <u> </u> | <u> </u> | | TECHNOLOGY NEED DATE | \prod | | | Δ | | | | | | | | | | | | | | ГОТ | ΆL | | NUMBER OF LAUNCHES | T | NUMBER OF LAUNCHES 14 REFERENCES: | 1. BASIC PHENOMENA OBSERVED 2. THEORY FORMULATED TO DES 3. THEORY TESTED BY PHYSICAL OR MATHEMATICAL MODEL. | 15. LEVEL OF STATE OF ART 1. PASIC PHENOMENA OBSERVED AND REPORTED. 2. THEORY FORMULATED TO DESCRIBE PHENOMENA. 3. THEORY FORMULATED BY PHYSICAL ENDERIMENT OR MATHEMATICAL MODEL. 4. PERTINENT FUNCTION OR CHARAC TERISTIC DEMONSTRATED, E.G., MATERIAL, COMPONENT, ETC. 5. COMPONENT OR BREADBOARD TESTED IN RELEVANT ENVIRONMENT IN THE LABORATORY. 6. MODEL TESTED IN SPACE ENVIRONMENT. 7. MODEL TESTED IN SPACE ENVIRONMENT. 8. NEW CAPABILITY OF RIVED FROM A MUCH LESSER OPERATIONAL MODEL. 9. RELIABILITY UPGRADING OF AN OPERATIONAL MODEL. 10. LIFETIME EXTENSION OF AN OPERATION SUMODEL. | | | | | | | | | | | | | | | | | | | ## DEFINITION OF TECHNOLOGY REQUIREMENT NO. $\frac{3}{2}$ 1. TECHNOLOGY REQUIREMENT (TITLE): Radiation Attitude PAGE 4 OF 4 Control for Extended Life Planetary Missions The immediate objective of the program is to study the nature, magnitude, and variation of radiation developed by RTG's for the purpose of using it to extend the attitude control life of three axis stabilized vehicles. At the conclusion of that phase, the concept will be extended to study implementations for spin stabilized vehicles. The immediate objective will be divided into two steps. The first step will serve several useful purposes. Even though it would not provide the significant benefit of an active onboard control, it is the simplest approach, and could be implemented as such if system, schedule and cost tradeoffs favored it. It would be an early fallout in the program. Equally important, it would establish the necessary initial conditions for an active, onboard control. Active control is best implemented by developing bi-directional torques about a nominal null point. The second step will be to develop active control techniques such that other disturbances from onboard or environmental sources may be controlled. The objectives will include a study of the deep space flight mode where application is most favorable because of the benign environment. However, planetary orbiters will also be studied for possible application. The goals will be established so that the fallout from both the passive and active control developments would be available to an MJU mission. At the conclusion of the three axis control development, the study will be extended to include spin stabilized vehicles. In general the goals will be the same as the three axis task. First develop passive techniques for control purposes. Flight experience and mission study information does not exist in the magnitude available for three axis control. Some preliminary mission analysis must precede the development of control techniques. | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 37 | |---| | 1. TECHNOLOGY REQUIREMENT (TITLE): PAGE 1 OF 3 | | Fluid Momentum Generator | | 2. TECHNOLOGY CATEGORY: | | 3. OBJECTIVE/ADVANCEMENT REQUIRED: Demonstrate a fluid rotor momentum | | generator wuitable for spacecraft application. Concept employs a circular tube | | filled with a low-viscosity magnetic fluid driven by a linear induction motor LIM
+ CURRENT STATE OF ART: Category 4. Both fluid rotor momentum generators | | and magnetic fluids have been demonstrated, but the combination has not been | | investigated for space control use. HAS BLEN CARRIED TO LEVEL 4 | | 5. DESCRIPTION OF TECHNOLOGY | | Future missions will require extremely low torque jitter, better than can be accomplished with ball bearings. One possible solution is a magnetically suspended metal rotor, but this is a complex and expensive approach. The fluid rotor is potentially simple and inexpensive. Having no moving parts, other than fluid, it is potentially reliable. | | P/L REQUIREMENTS BASED ON: ■ PRE-A, □ A, □ B, □ C/D | | 6 RATIONALE AND ANALYSIS: | | Jitter-free torquers with high reliability are required for future, high-
precision attitude control systems for science and applications missions. | | | | | | | | | | | | | | | | TO BE CARRIED TO LEVEL | | DEFINITION OF TECHNOLOGY REQUIREMENT | NO. 37 | |--|-----------------------| | 1. TECHNOLOGY REQUIREMENT(TITLE): Fluid Momentum Generator | _ PAGE 2 OF <u>3_</u> | | 7. TECHNOLOGY: ONS: | | | It may be worthwhile to provide a family of fluids for different a | applications. | | | | | 8. TECHNICAL PROBLEMS: a. Magnetic fluid development. | | | b. Linear Induction Motor Development. | | | 9. POTENTIAL ALTERNATIVES: a. Magnetically suspended rotors. | | | b. Improved conventional ball bearings. | | | | | | 10 PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVANCE | EMENT: | | Magnetic fluid technology research for other uses. | | | EXPECTED UNPERTU | RBED LEVEL 4 | | 11. RELATED TECHNOLOGY REQUIREMENTS: | | | None. | | | | | | | | | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 37 |---|--------|-----|----|-----|----------|----|---|----------|-----|----------|-----|-------|------------|-------|-------|----------|---------|------|----| | F. TECHNOLOGY REQUIREMENT (TITLE): Fluid Momentum Generator PAGE 5 OF | 12. TECHNOLOGY REQUI | REN | IEN | TS | SCI | ν | | | ND | AR | YE | AR | | | | | | | | | | SCHEDULE ITEM | 75 | 76 | 77 | 78 | 73 | გ0 | | | _ | | | | 87 | 88 | 89 | 90 | 91 | | | | TECHNOLOGY 1. Fluid Development | 2. Motor Development | | | | | | | | : | | | | | | | | | | | | | 3. Component Waign | 4. Evaluation | | | | | | | - | | | : | | | | | | | | | | | 5. Test Flight | | | | | | | Δ | <u> </u> | | | | | | | | | | | | | APPLICATION 1. Design (Ph. C) | 2. Devl/Fab (Ph. D) | :
: | 3. Operations | 1. | | | | | | | | | | | | | | | | | | ! | | | 13. USAGE SCHEDULE: | | | | | | · | | | | | | | | | | <u>'</u> | | | | | TECHNOLOGY NEED DATE. NUMBER OF LAUNCHES | | | | | | - | Δ | | | | - | | | | | | 1
1 | от. | ΑL | | 14 REFERENCES: | - | + | 1 | A | . | • | | | | . | | - | . . | | | | | - | | | None. | 15. LEVEL OF STATE OF | ΑF | ₹Т | | | | | | 5. C | OMP | NEN' | LOR | 19G A | (1) (N.) | ARD : | 11511 | - p 15 | !(F I F | VANI | , | 1. BASIC PRENOMENA OBSERVED AND REPORTED 3. THEORY TESTED BY PHYSICAL EXPERIMENT F.G., MATERIAL COMPONENT, EVEL OR MATHEMATICAL MODEL 2. THEORY FORMS LATED TO DESCRIBE PHENOMENA. 4. PERTINENT FUNCTION OR CHARACTE BISTIC DEMONSTRATED, ENVIRONMENT IN THE LABORATORY. 6. MODEL TESTED IN AIRCRAFT ENVIRONMENT 8. NEW CAPABILITY DURING DEBOTT A MILLER SER 10. LIFETIME EXTENSION OF AN OLE RATION COMODEL 9. RELIABILITY OPERADING OF AS OPERAGENAL MODEL, 7. MODEL TESTED IN SPACE ENVIRONMENT OPERATIONAL MODEL | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 38 |
---| | 1 TECHNOLOGY REQUIREMENT (TITLE): Measurement and Control PAGE 1 OF 3 of Long Base Line Structures | | 2. TECHNOLOGY CATEGORY: Control | | 3. OBJECTIVE/ADVANCEMENT REQUIRED: Precision measurement and control of long base line structures for interferometry | | +. CURRENT STATE OF ART: Structural design permits lower accuracy interferometry. | | HAS PEEN CARRIED TO LEVEL 7 | | 5. DESCRIPTION OF TECHNOLOGY | | To provide accurate interferometric measurement requires precise knowledge and stability of long base line structures. These structures may or may not be physically connected; therefore, various control techniques from structural control to orbital station keeping must be used. | | | | | | P/L REQUIREMENTS BASED ON: ☑ PRE-A, ☐ A, ☐ B, ☐ C/D | | 6 RATIONALE AND ANALYSIS: | | There exists a class of space experiments which require extremely long base line interferometry. These base lines vary from meters to earth/moon distances and operate from optical to RF wavelengths. This tech ology is also applicable to search and rescue missions for earth vehicles, i.e., aircraft, ships, ground stations, etc. Accurate interferometers are a promising means of accomplishing this using minimal equipment on the ground mobile platforms. Accurate line of sight information from a master and two slave interferometer locations can be used to locate a ground target. Locations of the interferometer elements can be derived from onboard measurements or using fixed ground beacons. | | REPRODUCIBILITY OF THE ORIGINAL PAGE IS POOR | | TO BE CARRIED TO LEVEL 7 | | DEFINITION OF TECHNOLOGY REQUIREMENT | NO. 38 | |--|----------------------| | 1. TECHNOLOGY REQUIREMENT(TITLE): Measurement and Control | _ PAGE 2 OF <u>3</u> | | of Long Base Line Structures | | | 7. TECHNOLOGY OPTIONS: | | | Structure control vs. free-flying interferometer elements. | 8. TECHNICAL PROBLEMS: | | | Measurement of baseline to order of 1 part in 10-8. | | | Structural Control. Precision station keeping. | | | | | | | | | | | | 9. POTENTIAL ALTERNATIVES: | | | Non-optimum reliance on structural design alone. | | | | | | | | | | | | | | | 10. PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVANC | EMENT: | | Analyses of flexible-body spacecraft control systems. | | | | | | | | | | ٠- | | EXPECTED UNPERT | URBED LEVEL 5 | | 11. RELATED TECHNOLOGY REQUIREMENTS: | | | | | | | | | | | | | | | | | | DEFINITION O | FΤ | EC | HNC |)LC | GY | RE | Qυ | IRE | ME | NT | | | | | N | Ю. | 38 | | | |--|---------------|-----|-----|-----|----|----|----|-----|----|----|----|----|----|----|----|---------|-------------|-----|----| | 1. TECHNOLOGY REQUIREMENT (TITLE): Measurement and Control PAGE 3 OF 3 of Long Base Line Structures | 12. TECHNOLOGY REQUIR | CALENDAR YEAR | SCHEDULE ITEM | 75 | 76 | 77 | 78 | 79 | 30 | 81 | 82 | 83 | 81 | 85 | 86 | 87 | ৪১ | 89 | 90 | 91 | | | | TECHNOLOGY 1. Development of Measurement Tech. 2. Development of Orbit Keeping Tech. 3. Structural Control Technology 4. Short Base Line Interelements 5. | APPLICATION 1. Design (Ph. C) 2. Devl/Fab (Ph. D) 3. Operations 4. | 13. USAGE SCHEDULE: | TECHNOLOGY NEED DATE NUMBER OF LAUNCHES | | | | | - | | | | | | Δ | | _ | + | | - | 1 | TOT | AL | | 14 REFERENCES; | - | . – | | | | | | | | | | | | | | | | | | - 1. BASIC PHENOMENA OBSERVED AND REPORTED. - 2. THEORY FORMULATED TO DESCRIBE PHENOMENA. - 3. THEORY TESTED BY PHYSICAL EXPERIMENT OR MATHEMATICAL MODEL. - PERTINON) FUNCTION OR CHARACTERISTIC DEMONSTRATED, F.G., MATERIAL, COMPONINT, EUC. - 5. COMPONENT OR ARE ADDOARD TESTED IN RELEVANT ENVIRONMENT IN 139 LABORATORY. - 6. MODEL TESTED IN AIRCRAFT ENVIRONMENT. - 7. MODEL TESH D IN SPACE ENVIRONMENT. - 8. NEW CAPABILITY DURING DEROM A MUCH LESSER OPERATIONAL MODEL. - 9. RELIABILITY OPERADING OF AN OPERATIONAL MODEL. - 19. LIFETIME EXTENSION OF AN OLI RATION AL MODEL. | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 39 | |---| | 1 TECHNOLOGY REQUIREMENT (TITLE): Magnetic PAGE 1 OF 1 | | Large Array Assembly and Shape Management | | 2. TECHNOLOGY CATEGORY: Attitude control structures | | 3. OBJECTIVE/ADVANCEMENT REQUIRED: Shape control of large arrays | | | | | | 1. CURRENT STATE OF ART: No proven technology exists for non-mechanical | | control of large arrays HAS BEEN CARRIED TO LEVEL 0 | | | | 5. DESCRIPTION OF TECHNOLOGY Because of the weak forces and moments involved, weak magnetic coupling and torquing devices may be adequate for active coupling and shape control of large arrays. | | | | | | | | | | | | | | P/L REQUIREMENTS BASED ON: ☐ PRE-A, ☐ A, ☐ B, ☐ C/D | | 6 RATIONALE AND ANALYSIS: | | In order to make large space arrays feasible it is important to reduce weight, simplify deployment, and control the shape to high accuracy. Active magnetic coupling of light weight plates is one possibility that deserves investigation. The array shape could be surveyed by a laser beam and computer commands issued to the elements for shape control. | | | | | | | | | | | | | | | | | | TO BE CARRIED TO LEVEL 7 | 122 TYPICAL MISSION CANDIDATES: HE-O1-A, AP-O1-A, LS-O2-A, OP-O4-A, CN-51-A, EO-56-A, CN-54-A, CN-58-A, EO-09-A, EO-57-A, EO-05-S, AP-O6-S, AS-O1-A, ST-O1-A. Radio Astronomy Telescope (200m Dia.) Microwave Power Transmission (100m Dia.) TO BE CARRIED TO LEVEL Avoidance, Control in Presence of Large Time Delay. | DEFINITION OF TECHNOLOGY REQUIREMENT | NO. | 41 | |--|--|----------------------------| | 1. TECHNOLOGY REQUIREMENT(TITLE): Space Teleoperator Technology | PAGE 2 | OF <u>3</u> | | 7. TECHNOLOGY OPTIONS: | | | | The technology options include: Different manipulators, end effective controllers; various manipulator-based sensors (proximity, tactive with varying degrees of resolution; various control input capability units for manipulator transportation and positional (Frecraft, roving vehicles, etc.); various information feedback and and various digital processors and related programs. | le, torque
lities; va:
ee flying : | /force)
rious
space- | | 8. TECHNICAL PROBLEMS: The major technical problems are | | | | a.) Development of relevant sensors and displays is only in a pred
This is particularly true for manipulator tactile, force and p | | | | b.) The proper methods for dividing work and responsibility between computer has not been investigated. A thorough analysis of the | | | | digital processors and control methods for remote manipulation c.) The development of manipulators with sufficient dexterity stid.) In general, the short time history of and very limit d expering vant breadboard systems represents a problem. | n is missin
ll must be | ng.
achieve | | 9. POTENTIAL ALTERNATIVES: The obvious potential alternative | | * | | a.) Send man with his own manipulative capabilities where such cap needed to achieve the goals of the mission. | pabilities | are | | b.) Let remote control be performed using the technology of yester
rigid, inflexible, risky, tiring operations which in addition
costly ground support.) | | | | 10. PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVANC | EMENT: | | | RTOP #970-83-20 'Teleoperator Technology Studies for Communication Controls." | on Delayed | | | RTOP #970-63-20 'Technology for Remote Manned Control for Payload | i Servicin | g." | | EXPECTED UNPERT | URBED LE | VEL_ | | 11. RELATED TECHNOLOGY REQUIREMENTS: | | | | | | | Special sensors (proximity, tactile, force/torque technology; miniaturized digital processor technology; interactive software technology; special purpose display technology; task and motion analysis technology; performance evaluation technology; and man-machine interface component technology. | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 41 |---|---------------|------------|-----|------------|------------|------|-------------|--------------|--------------|------|------------|------------|--------------|--------------|------------|---------|------------|------|-----| | 1.
TFCHNOLOGY REQUIREMENT (TITLE): PAGE 3 OF 3 Space Teleoperator Technology | 12. TECHNOLOGY REQUI | CALENDAR YEAR | SCHEDULE ITEM | 7.5 | 76 | 77 | 78 | 79 | 80 | 81 | 82 | 83 | 81 | 45 | 86 | 87 | 85 | 89 | 90 | 91 | | | | TECHNOLOGY 1. Components Development | 2. System Integration | | | | | | | | | | TO | BE - | | | ppe:
Exp(| | | orb: | tei | • | | 3. Experiments | 4. Function Tests | | | | | | | | | | EO, | rs · | 1 | Į. | | l | | Te: | .e- | | | 5. Simulated Space Flight
Tests & Documentation | | | | | | | | | | | | 0 | per | ato | 3 | ysti | е ш | | | | APPLICATION | 1. Design (Ph. C) | | | | | | | - | - | | | | | | | | | | | | | 2. Devl/Fab (Ph. D) | | | | | | | | | | - | - | | | | | | | | | | 3. Operations, Version I | | | | | | Δ | | | Δ | | | | | | | | | | | | 4. Operations, Version II | | | | | | TO | BE. | | EO? | 3 | | | | | | | | | | | 13. USAGE SCHEDULE: | • | <u> </u> | | | | | | | | | | | | | | | | | | | Operational
TECHNOLOGY NEED DATE | | | | | | | | 4 | | | | | | | ļ | | 7 | то | ΑL | | NUMBER OF LAUNCHES | | | | | | | | 15 | 26 | 32 | 41 | 53 | 55 | 58 | 61 | 64 | 68 | 4 | 7 3 | | 14. REFERENCES; | 1. Bejczy, A. K., "Envi
the 1974 IEEE Confer | ron
enc | men
e o | t-S | ens
eci | iti
sio | ve l | Man: | ipu:
Cont | lato
tro: | or (| Con
Nov | tro
emb | 1,''
er : | Pro
20-2 | oce
22, | ed1: | ngs
74, | of | | | Phoenix, Arizona. 2. Bejczy, A. K., "Advalogy Survey," JPL AST | | | | | | | | | | | | | tor | Con | ntr | ol' | Tecl | no- | - | | 3. Bejczy, A. K., 'Remo | te | Man | ipu | lat | or | Syst | tem | s, : | [ecl | nno | log: | y R | | | and | P1: | ane | ary | 7 | | Operation Requirement
4. Heer, E., ed., 'Remo | | | | | | | | | | | | | | | ati. | on ' | in : | Spac | :e | | Proceedings of the F | irs | t N | ati | ona | 1 R | MS (| Con | fer | ence | e," | Cal: | | | | | | | | | | Technology Publicati 5. "Summary Proceedings | | | | | | | | | | | | tel· | v M: | ann | eď | Sve | tem | 3. | | | Technology and Appli | cat | ion | s," | US | C, 1 | Los | An | g el | es, | Ca | lif. | orn | ia, | Ju | ne | 9-1 | 1, | L975 | | | 6. Study Results from N
28055, 30266, and 31 | | | ntr | act | s: | NA | S8 - | 270: | 21, | 27 | 895 | , 2 | 915 | 3, | 290 | 24, | 28: | 298 | • | | 15. LEVEL OF STATE OF | ` AI | ₹Т | | | | | | 5 . C | | | | | | ARD
ABOI | | | REI | EVAN | 1 | 6. MODEL TESTED IN AIRCRAFT ENVIRONMENT 8. NEW CAPABILITY DURING DEPOT A MUCH LESSER. 10. LIFETIME EXTENSION OF AN OLERATION OF MODEL. 9. RELIABILITY (PGRADING OF AS OPERA JUNA) MODEL. 7. MODEL TESTED IN SPACE ENVIRONMENT OPERATIONAL MODIT 1 PASIC PHE SOMENA OBSERVED AND REPORTED. 3. THEOLY ITSHID BY PHYSICAL EXPERIMENT. F.G., MATERIAL COMPONENT, FAC. OR MATHEMATICAL MODULE 2. THEORY FORMS LATED TO DESCRIBE PHENOMENA. 4. PERTINENT FUNCTION OR CHARACTERISTIC DEMONSTRATED, | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 42 | |--| | TECHNOLOGY REQUIREMENT (TITLE): PAGE 1 OF 4 | | Supervisory Control of Remote Manipulators | | 2. TECHNOLOGY CATEGORY: Teleoperators/Robots | | 3. OBJECTIVE/ADVANCEMENT REQUIRED: Increase efficiency, versatility, | | and safety, and decrease cost and complexity, in performing remote manipula- | | tive operations in space with special emphasis on 'humanizing' (cont'd on pg. 4) 1. CURRENT STATE OF ART: Stepwise control of remote manipulators under | | direct visual feedback and with no communication time lag is (cont'd on pg. 4) | | HAS BEEN CARRIED TO LEVEL _ | | 5. DESCRIPTION OF TECHNOLOGY | | Supervisory control deals with the allocation of control between the man and the manipulator. Ifficient, versatile, and safe control performance of remote manipulation depends to a great extent on the allocation of control functions between operator and control computer. Distribution of control between man and computer in turn depends on the following basic factors: (a) The mechanical and servo characteristics of the manipulator and end effecto (b) The components of the manipulation-related visual and non-visual information systems including displays and manipulator-based sensors. (c) Characteristics of task categories and properties of manipulator motion phases. (d) Completeness of task description in logical and arithmetic terms matching the capabilities of the remote manipulator control system which also includes man in the control loop. (e) Miniaturization of sensory and digital data handling devices. (f) The structure and interactive capabilities of the control software The state of the art can be reviewed in Refs. 1 to 5. | | P/L REQUIREMENTS BASED ON: ☑ PRE-A, ☐ A, ☐ B, ☐ C/I | | 6 RATIONALE AND ANALYSIS; | | (a) Novel and efficient allocation of manipulator control functions between man and computer will be required for the shuttle-attached remote manipulator systems, free-flying teleoperators, and planetary/lunar surface explorers. (b) All earth orbital and planetary/lunary surface missions which require manipulative capabilities will benefit from supervisory control capabilities. (c) Efficient versatility, and safety in performing manipulative operations in space with or without the constraints of communication time lag is directly proportional to the capabilities of a supervisory control system. (d) This technology advancement should first be carried to an experimental demonstration for relevant and true space flight conditions simulated on earth. Then, a first level version of this technology should be implemented for an unmanned surface explorer and/of for an early shuttle flight. | | TO BE CARRIED TO LEVEL | | DEFINITION OF TECHNOLOGY REQUIREMENT | NO. 42 | |--|--| | TECHNOLOGY REQUIREMENT(TITLE): Supervisory Control of Remote Manipulators | PAGE 2 OF <u>4</u> | | The technology options include: different manipulators and end e various manipulator-based sensors (proximity, tactile, torque/for varying degrees of resolution; various control input capabilities information feedback or display devices; various digital processorelated programs. | ce) with
;; various | | TECHNICAL PROBLEMS: The major technical problems are: (a) Short-time history of and experiments with relevant bench model or breadboard systems. (b) relevant sensors and displays is only in a preliminary stage. (c) trol related human factors is insufficient. (d) A thorough analys of various digital processors and control schemes for remote manimissi . (e) Lack of development and/or application of miniaturiz ditital processors. | Development of Motion and consis of the role pulation is | | The obvious potential alternatives are: (a) Send man with his ow capabilities where such capabilities are needed to achieve the go mission(s). (b) Let remote control be performed using the technology (stepwise, rigid, inflexible, risky, tiring operations which require costly ground support). | oals of the
clogy of yester- | | 10. PLANNED PROGRAMS OR UNPERTURBED TECHNOLOGY ADVANCE RTOP #970-83-20-41 'Remote Manipulator System Control and Man-Mac can be expanded to include demonstration tests under relevant space conditions simulated on earth. EXPECTED UNPERT | chine Interface" ace flight | | Special sensors (proximity, tactile, force/torque) technology; midigital processor technology; interactive software technology; specials technology; task and motion analysis technology performant technology; man-machine interface component technology. | niaturized
ecial purpose | | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 42 |--|---|----------|----|----|----|--|----------|----------|----|----|----|------|-----|----|----|-----|-------------|---------|---------| | 1. TECHNOLOGY REQUIREMENT (TITLE): PAGE 3 OF 4 Supervisory Control of Remote Manipulators | 12. TECHNOLOGY REQUI | CALENDAR YEAR |
SCHEDULE ITEM | 7.5 | 76 | 77 | 78 | 79 | | 81 | | 83 | | 35 | 86 | 87 | 88 | 89 | 90 | 91 | 92 | | | TECHNOLOGY 1. Components Development | | | | _ | | | | | | | | | | | | | | | | | 2. System Integration | 3. Experiments | | | | | | | | | | | |
 | | | | | | | | | 4. Function Tests | 5. Simulated Space Flight
Tests & Documentation | APPLICATION 1. Design (Ph. C) | 2. Devl/Fab (Ph. D) | 3. Operations, Version I | | | | | | | | | _ | | | - | - | | | | | | | | 1. Operations, Version II | • | 13. USAGE SCHEDULE: | | | | | | | | | - | | | | | | | | | · · · · | | | TECHNOLOGY NEED DATE | | | | | | | 4 | | | | | | | | | | T | TO | ΑL | | NUMBER OF LAUNCHES | | <u> </u> | | | | | | 15 | 26 | 32 | 41 | 53 | 55 | 58 | 61 | 64 | 68 | 4 | 73 | | 14 REFERENCES; | | <u> </u> | | | | | | | | | | | | | | | | | | | Bejczy, A.K., "Environment-Sensitive Manipulator Control," Proceedings of
the 1974 I FEE Conference on Decision and Control, November 20-22, 1974,
Phoenix, Arizona. | 2. Rejczy, A.K., 'Advanced Automation Systems for Manipulator Control Techno- | logy Survey, "JR. ATS Report 760-83, December 15, 1972. 3. Bejczy, A.K., 'Remote Manipulator Systems, Technology Review and Planetary Operation Population Systems, 760-77, July 1, 1972. | 4. Heer, E, ed., 'Remo | Operation Requirements, "JR AST Report 760-77, July 1, 1972. 4. Heer, E, ed., 'Remotely Manned SystemsExploration and Operation in | Space," Proceedings
Institute of Technol | | | | | | | | | | | | | | | | nia | | | | | 'Summary Proceedings
Technology and Appli | | | | | | | | | | | | | | | | | | | 5. | | 3. | | | • | | • | | - | - | • | | | | - • | _ | | _ | • | | | - 1. BASIC PHENOMENA OBSERVED AND REPORTED. - 2. THEORY FORMITATED TO DESCRIBE PHENOMENA. - 3. THEORY TESTED BY PHYSICAL EXPERIMENT OR MATHEMATICAL MODEL. - PERLYNNE FUNCTION OR CHARACTERISTIC DEMONSTRATED, F.G., MATERIAL, O. MPOMENT, 1997. - 5. COMPONENT OR BREADBOARD TESTED IN RETEVAL TENVIRONMENT IN THE CAPORATORY. - 6. MODEL TESTED IN AIRCRAFT ENVIRONMENT - 7. MODEL TESTED IN SPACE ENVIRONMENT - 8. NEW CAPABILITY D. REVED FROM A MESSER OPERATIONAL MODEL. - 9. RELIABILITY UPGRADING OF AN OPERATIONAL MODEL, - 10. LIFETIME EXTENSION OF AN OFFICATION OF MODEL. | DEFINITION OF TECHNOLOGY REQUIREMENT | NO42 | |---|--------------------| | 1. TECHNOLOGY REQUIREMENT (TITLE): | PAGE 4 OF <u>4</u> | | Continued from page 42, page 1 of 4: | | | 3. OBJECTIVE/ADVANCEMENT REQUIRED: the man-machine control | and information | | CURRENT STATE OF ART: within the state of the art. On to
supervisory control of remote manipulators is typified by
bench or breadboard systems and experiments (reviewed in
and as of 1975. | preliminary | ٠. į | DE'ANITION OF TECHNOLOGY REQUIREMENT NO. 43 | | | | | | | | | |--|--|--|--|--|--|--|--|--| | TECHNOLOGY REQUIREMENT (TITLE): Satellite Servicing PAGE 1 OF 1 | | | | | | | | | | 2. TECHNOLOGY CATEGORY: Guidance, Navigation & Control 3. OBJECTIVE/ADVANCEMENT REQUIRED: Provide technology for Satellite | | | | | | | | | | Teleoperator Common interface equipment development. | | | | | | | | | | CURRENT STATE OF ART: Preliminary economic and operational guidelines developed through advanced mission studies. | | | | | | | | | | HAS BEEN CARRIED TO LEVEL | | | | | | | | | | 5. DESCRIPTION OF TECHNOLOGY | | | | | | | | | | Technology development to determine optimal interface hardware conceptual designs to enhance satellite servicing capability and verified through on-orbit experiments. | P/L REQUIREMENTS BASED ON: ☐ PRE-A, ☐ A, ☒ B, ☐ C D | | | | | | | | | | 6 RATIONALE AND ANALYSIS: | For economic, safety, and other technical reasons, it is desirable to enhance and extend capabilities to operate in space. Remote controlled satellite servicing offers a great potential for providing this capability. | TO BE CARRIED TO LEVEL | | | | | | | | | | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 44 | |--| | TECHNOLOGY REQUIREMENT (TITLE): Multi-Purpose Panel PAGE 1 OF 3 | | 2. TECHNOLOGY CATEGORY: Life Sciences | | B. OBJECTIVE/ADVANCEMENT REQUIRED: Develop a programmable alphanumeric display. | | E. CURRENT STATE OF ART: Feasibility and practicality has been shown. | | HAS BEEN CARRIED TO LEVEL | | 5. DESCRIPTION OF TECHNOLOGY | | Develop an addressable alphanumeric display for flight and ground based control and display stations which will permit rapid changes in panel nomenclature and control outputs. | | | | | | | | | | DA DECEMBER STEED ON THE PER A TO A TO B TO CA | | P/L REQUIREMENTS BASED ON: PRE-A, A, B, C D 6 RATIONALE AND ANALYSIS: | | We will the AME AMALISIS: | | There is presently a need for a flexible control panel that can be programmed to satisfy the requirements of many unrelated but similar systems. The need for this type of technology is required where panel space is limited and would compromise the prime objective of an experiment or subsystem. | | | | | | | | | | | | | | TO BE CARRIED TO LEVEL | | DEFINITION OF TECHNOLOGY REQUIREMENT | | | | | | | NO. 44 | | | | | | | | | | | | | |--|-----------|----|----|----|-------------|----------|--------|----|----|-------------|-------------|-----|----|-------------|----|-------------|-------------|---------------------|----| | 1. TECHNOLOGY REQUIREMENT (TITLE): Multi-Purpose Panel PAGE 2 OF 3 | 12. TECHNOLOGY REQUIREMENTS SCHEDULE: CALENDAR YEAR | SCHEDULE ITEM | 7.5 | 76 | 77 | 78 | 79 | 80 | 81 | 82 | 83 | 84 | 45 | 86 | 87 | 85 | 39 | 90 | 91 | $ _ $ | | | TECHNOLOGY 1. Flight Concept 2. Proto/Flight Design | 2. Proto/Flight Design 3. | | - | | | | | | | | | | | | | | | | | | | 4.
5. | APPLICATION 1. Design (Ph. C) 2. Devl/Fab (Ph. D) 3. Operations | | | - | | | | | | | | | | | | | | | | | | 4. | 13. USAGE SCHEDULE: | - | | | _ | | | | | + | | | τ – | | | | | | | | | TECHNOLOGY NEED DATE | 1 | 1 | 7 | 1 | 1 | 1 | 1 | 1 | 1 | - | 1 | _ | - | + | | - | 1 | гот
 | AI | | NUMBER OF LAUNCHES | | _ | | | _ | <u> </u> | 1_ | | | _ | | | | | | | 1 | | | 14 REFERENCES: Contract NAS3-31286 Phase I Study Report - 1. BASIC PRESOMENA OBSERVED AND REPORTED. - 2. TREORG FORMS LATED TO DESCRIBE PHI NOMENA. - 3. Tablody TESTED By PHYSICAL EXPERIMENT OR MATHEMATICAL MODEL - 4. PERTINENT FUNCTION OR CHARACTERISTIC DEMONSTRATED, F.G., MATERIAL CONTROLETT, FYG. - 5 COMPONENT OR BRI ADBOARD TESTED D. RETEVAL TENVIRONMENT IN THE LABORATORY. - 6. MODEL TESTED IN AIRCRAFT ENVIRONMENT - 7. MODEL TESTED IN SPACE ENVIRONMENT - 6. NEW CAPABILITY D. ROY D FROM A MORE TESSER OPERATIONAL MODEL - 9. RELIABILITY OPERADISC OF AS OPERADESAL MODEL - 10. LIFETIME EXTENSION OF AN OTERATION OF MODEL. ## DEFINITION OF TECHNOLOGY REQUIREMENT NO. 44 1. TECHNOLOGY REQUIREMENT (TITLE): Multi-Purpose Panel PAGE 3 OF $\frac{3}{2}$ During the ATM Control and Display effort in the Skylab Program, some shortcomings of a large scale dedicated C and D panel were encountered. The impact of panel changes resulting from refinements of the various subsystems was of primary concern. The modification of panel wiring and nomenclature at the many system development stages was both time consuming and costly. Another significant problem was human error created by grouping many similar experiments together. The operator would tend to be confused by nearly identical controls located near each other. To overcome these problems, a Multi-purpose Panel is being considered. Under this concept, a large scale control and display for a number of similar subsystems or experiments would be replaced by a single small scale panel capable of being programmed. The fabrication of a Multi-purpose Panel is made practical at this time by a number of recent developments. The evolution of electronic display technology in recent years now allows us to seriously consider the concept of changeable panel nomenclature. The maturation of miniaturized electronic and memory devices then provides the flexibility, compactness, and economy required to consider the Multi-purpose Panel as a viable alternative to dedicate control and display panels. The Multi-purpose Panel is compatible with the trend toward sophisticated Data Management Systems where digital address
and multiplexing are central features. Finally, projected as a concept to be applied in the Space Shuttle Payload Station, the Multi-purpose Panel will economically provide the flexibility for such a mission. REPRODUCIBILITY OF THE ORIGINAL PAGE IS POOR | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 45 | | | | | | | | |---|--|--|--|--|--|--|--| | TECHNOLOGY REQUIREMENT (TITLE): End Effector and PAGE 1 OF 1 Sensors | | | | | | | | | 2. TECHNOLOGY CATEGORY: Space Teleoperator Technology Requirement | | | | | | | | | 3. OBJECTIVE/ADVANCEMENT REQUIRED: <u>Development of end effectors/sensors</u> of near human dexterity and sensitivity. | | | | | | | | | t. CURRENT STATE OF ART: Basically a parallel jaw design lined with | | | | | | | | | friction type material for grasping and limited feedback sensors. | | | | | | | | | HAS BEEN CARRIED TO LEVEL | | | | | | | | | 5. DESCRIPTION OF TECHNOLOGY | | | | | | | | | The following technical investigations and design goals should be considered. | | | | | | | | | a. End effector/task trade studies. | | | | | | | | | b. Initiate design effort for an end effector from the trade studies. | | | | | | | | | c. Conduct technical design effort to integrate a tactile sensor in the
end effector, and software for handling time delay conditions. | | | | | | | | | d. Low weight, minimum profile. e. Jaw closure plus rotation. | | | | | | | | | f. Universally adaptable to manipulator. | | | | | | | | | P/L REQUIREMENTS BASED ON: ☐ PRE-A, ☐ A, ☐ B, ☐ C D | | | | | | | | | 6 RATIONALE AND ANALYSIS: | | | | | | | | | Optimum end effector design is highly dependent on the task for which it is to be used. Efforts to develop a universal end effector has been consistently unsuccessful. The usual end effector being utilized at present is one of parallel jaws with contours and lined with a material to provide a type of friction necessary for grasping and holding. Some work has been conducted in adapting a standard interface with a set of common tools opening/closing and rotary action. Tactile, proximity, etc., sensors to improve the effectiveness of the devices are in various states of technology; however, none of those have been successfully integrated. | | | | | | | | | TO BE CARRIED TO LEVEL | | | | | | | | | | | | | | | | | | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 46 | | | | | | | | | |---|--|--|--|--|--|--|--|--| | 1 TECHNOLOGY REQUIREMENT (TITLE): Teleoperator PAGE 1 OF 1 Controllers | | | | | | | | | | 2. TECHNOLOGY CATEGORY: Space Teleoperator Technology Requirement | | | | | | | | | | OBJECTIVE/ADVANCEMENT REQUIRED: Development of a single controller for 6 Degree_of_Freedom plus end effector, adaptable to use for both | | | | | | | | | | manipulator and remote vehicle control. | | | | | | | | | | E. CURRENT STATE OF ART: Inadequate for accomplishment of the above with | | | | | | | | | | crosstalk between command signals, size constraints on human performance. | | | | | | | | | | HAS BEEN CARRIED TO LEVEL | 5. DESCRIPTION OF TECHNOLOGY | Technology should be developed to meet the following design goals. | | | | | | | | | | a. Single controller for 6 DOF plus end effector. | | | | | | | | | | b. Minimum crosstalk between command signals. | | | | | | | | | | c. Small size. | | | | | | | | | | d. High resolution, continuous output. e. Control logic adapted to manipulator/task. | | | | | | | | | | f. Force control modes. | | | | | | | | | | g. Adaptable to use for both manipulator and | | | | | | | | | | remove vehicle control. | | | | | | | | | | h. Maximize human performance capability. | P/L REQUIREMENTS BASED ON: ☐ PRE-A, ☐ A, ☐ B, ☐ C/D | | | | | | | | | | 6 RATIONALE AND ANALYSIS: | | | | | | | | | | At present the controllers available for use with remotely operated 6 DOF manipulators suffer from many shortcomings. Among these are: | | | | | | | | | | a. Size. | | | | | | | | | | b. Crosstalk between command signals. | | | | | | | | | | c. Number controllers. | | | | | | | | | | d. Constraints on human performance. | | | | | | | | | | No acceptable controller exists for dexterous manipulators to be used for servicing tasks in a remote space environment. | | | | | | | | | | TO BE CARRIED TO LEVEL | | | | | | | | | | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 47 | |--| | TECHNOLOGY REQUIREMENT (TITLE): Wrist Mechanisms PAGE 1 OF 1 | | 2. TECHNOLOGY CATEGORY: Space Teleoperator Technology Requirement 3. OBJECTIVE/ADVANCEMENT REQUIRED: Light weight, 3 Degree-of-Freedom (DOF) with common pivot point. | | 1. CURRENT STATE OF ART: Presently wrist designs having 3 DOF, have series joints to provide freedom. HAS BEEN CARRIED TO LEVEL | | 5. DESCRIPTION OF TECHNOLOGY | | Develop a 3 DOF wrist with common pivot meeting following goals: | | a. Joint ordering: Pitch/yaw/roll or yaw/pitch/roll. b. Light weight: 10% of manipulator arm or less. c. Capable of 15 ft. lbs. torque in each axis. d. Universally adaptable to manipulator. e. Integration of wrist force sensor. f. Minimum power transfer across joints. g. Universally adaptable to end effector & sensors. | | P/L REQUIREMENTS BASED ON: ☐ PRE-A, ☐ A, ☐ B, ☐ C/D | | 6 RATIONALE AND ANALYSIS: | | There are certain characteristics of the manipulator configuration which make the arm control logic simpler and easier to implement. These concern the ordering of the joint motions and the relationships between the final three degrees-of-freedom. At present, there is no wrist mechanism meeting the goals of a remote operated manipulator. Such a device should meet the above goals. | | TO BE CARRIED TO LEVEL | | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 48 | |--| | TECHNOLOGY REQUIREMENT (TITLE): Miniature TV Camera PAGE 1 OF 1 | | 2. TECHNOLOGY CATEGORY: Space Teleoperator Technology Requirement 3. OBJECTIVE/ADVANCEMENT REQUIRED: Miniature TV camera for compatible interface/mounting on manipulators. | | CURRENT STATE OF ART: Currently TV cameras are too large for compatible interface/mounting on manipulators. HAS BEEN CARRIED TO LEVEL | | 5. DESCRIPTION OF TECHNOLOGY | | Advance TV technology for reducing the size of the TV camera to meet the following requirements: | | a. Size - 36 in. ³ b. Weight - 1,516 c. Capable of mounting on manipulator arm d. Zoom, self-focussing lens, wide angle to telephoto e. Integrated light source f. Automatic parallax adjustment g. Useable as a stereoptic pair h. Color adaptable i. Automatic light intensity control j. Maintain operator performance requirements | | P/L REQUIREMENTS BASED ON: ☐ PRE-A, ☐ A, ☐ B, ☐ C/D | | 6 RATIONALE AND ANALYSIS: | | Present camera technology will meet the general requirements of the teleoperator system except on the size and weight of the on-board units. Upon taking action to reduce size and weight, it may be necessary to employ different sensor and electronics technology. These techniques are generally available; however, no unit is available that will, with a single camera, meet the complete requirement. Additional technology is required in the design and assembly of a camera which will meet these requirements. | | TO BE CARRIED TO LEVEL | | | DEFINITION OF TECHNOLOGY REQUIREMENT | NO. <u>49</u> | | | | | | |--|--|--------------------|--|--|--|--|--| | 1 TECHNO | OLOGY REQUIREMENT (TITLE): Image Enhancement | PAGE 1 OF <u>1</u> | | | | | | | 2. TECHNOLOGY CATEGORY: Space Teleoperator Technology Requirement 3. OBJECTIVE/ADVANCEMENT REQUIRED: Improve and clarify poor images resulting from blurring, washout and poor contrast of video signals. | | |
 | | | | | A. CURRENT STATE OF ART: The technology is basically available but requires refinement and development into flight configuration. HAS BEEN CARRIED TO LEVEL | | | | | | | | | 5. DESCI | IPTION OF TECHNOLOGY | | | | | | | | 1. Imag | Enhancement | , | | | | | | | Operator viewing of teleoperator television cameras requires sharp imaging of the target. Poor images arise from many sources resulting in poor contrast, washout, blurred details, etc. There a e a number of techniques which can be utilized in providing a better image under given circumstances. Generally, the methods are based on processing the video signal data such as to eliminate the undesirable effects. The time required and the complexity of the processor depends on the nature of the original image and the method employed. | | | | | | | | | | P/L REQUIREMENTS BASED ON: PRE-A, | ☐ A, ☐ B, ☐ C/D | | | | | | | 6 RATIO | NALU AND ANALYSIS; | | | | | | | | | irements of the teleoperator are generally as follows o signals: | | | | | | | | a. | Near real time processing cycle: 1-2 sec. | | | | | | | | ь. | Ease of control by operator. | | | | | | | | с. | Increase contrast and sharpen edges. | | | | | | | | d. | On-site processing desirable. | | | | | | | | е. | Minimum processor complexity - may be dedicated. | | | | | | | | | | | | | | | | | | TO BE CARE | RIED TO LEVEL | | | | | | | DEFINITION OF TECHNOLOGY REQUIREMENT NO. 50 | | | | | | | |---|--|--|--|--|--|--| | TECHNOLOGY REQUIREMENT (TITLE): Video Signal PAGE 1 OF 1 Communication | | | | | | | | 2. TECHNOLOGY CATEGORY: Space Teleoperator Technology Requirement 3. OBJECTIVE/ADVANCEMENT REQUIRED: Develop communication techniques adequate for handling 3 video & 1 telemetry signals in a banwidth less | | | | | | | | than 10 MHz. | | | | | | | | 1. CURRENT STATE OF ART: Inadequate - Three 4.5 MHz video signals plus | | | | | | | | telemetry on 10 GHz R.F. carrier is present state of art. | | | | | | | | HAS BEEN CARRIED TO LEVEL | | | | | | | | 5. DESCRIPTION OF TECHNOLOGY | | | | | | | | Develop communication techniques adequate to meet the following requirements. | | | | | | | | a. Place three 4.0 MHz video signals plus telemetry in a bandwidth less than 10 MHz. | | | | | | | | b. Display a stereo video signal which can be used by the operator (meet his performance requirements). | | | | | | | | P/L REQUIREMENTS BASED ON: ☐ PRE-A, ☐ A, ☐ B, ☐ C/D | | | | | | | | 6 RATIONALE AND ANALYSIS: | | | | | | | | The visual sensor/system provides about 90% of the sensed information input to the operator of the teleoperator. For some tasks visual sense requirements can be met with a single well placed monoptic television. Additional tasks require that the television camera be moveable. Further some tasks require two television cameras operating simultaneously. The most exacting servicing tasks require a stereoptic display. The last requirement can be met with a pair of cameras operating as a stereo pair plus a single camera giving monoptic image from a different direction. The communication system requirements become increasingly difficult as | | | | | | | | the number of cameras increase. Color capability increases it further. | | | | | | | | REPRODUCIBILITY OF THE
ORIGINAL PAGE IS POOR | | | | | | | | TO BE CARRIED TO LEVEL | | | | | | | NO. NGC-1 PAGE 1 | 1. | REF. NO. PREP DATE REV DATE LTR | | | | | | | |----------|--|--|--|--|--|--|--| | | REF. NO. PREP DATE REV DATE LTR CATEGORY Guidance, Navigation & Control | | | | | | | | 2. | TITLE Low Cost Navigation Indepdent of NASA Tracking Facilities | | | | | | | | ĺ | | | | | | | | | 3. | TECHNOLOGY ADVANCEMENT REQUIRED LEVEL OF STATE OF ART | | | | | | | | | There exists several widespread naviga- CURRENT UNPERTURBED REQUIRED | | | | | | | | | tion nets for aircraft use around the | | | | | | | | ĺ | world. The most notable are DME and Omega. These may be usable for space- | | | | | | | | | craft navigation on an autonomous basis and therefore relieve the NASA | | | | | | | | | tracking net of some of its work load. Such a system would provide moderately | | | | | | | | | accurate, near autonomous operation for a large class of earth observation satellites (particularly survey and monitoring missions). What is presently | | | | | | | | | required is an experiment to assess the capabilities of these ground systems. | | | | | | | | 1 | The state of the department of the set th | 4. | SCHEDULE REQUIREMENTS FIRST PAYLOAD FLIGHT DATE 1981 | | | | | | | | | PAYLOAD DEVELOPMENT LEAD TIME YEARS. TECHNOLOGY NEED DATE | | | | | | | | 5. | BENEFIT OF ADVANCEMENT NUMBER OF PAYLOADS | | | | | | | | J . | TECHNICAL BENEFITS Lower operational costs through autonomous operation and | | | | | | | | Ì | the use of existing facilities in a new way. | | | | | | | | | | | | | | | | | ļ
! | | | | | | | | | | POTENTIAL COST BENEFITS ? | | | | | | | | | TOTENTIAL GOST BENEFITS | | | | | | | | | | | | | | | | | | ESTIMATED COST SAVINGS \$ _ ? | | | | | | | | 6. | RISK IN TECHNOLOGY ADVANCEMENT | | | | | | | | 0. | TECHNICAL PROBLEMS The technical risks are very low. The first cost is to | | | | | | | | | fly a survey mission using modified aircraft navigation equipment to determine | | | | | | | | | signal strength, potential accuracy and problems unique to space. | REQUIRED SUPPORTING TECHNOLOGIES | _ | | | | | | | | | 7. | REFERENCE DOCUMENTS/COMMENTS | FT (TDR 1) 7 75 TITLE Low Cost Navigation Independent of NASA Tracking Facilities NO. NGC-1 PAGE COMPARISON OF SPACE & GROUND TEST OPTIONS 8. SPACE TEST OPTION TEST ARTICLE: Modified Aircraft Navigation Gear (continuous Range of altitudes TEST DESCRIPTION: ALT. (max/min) 500 / 300 km, INCL. deg, TIME hr automatic) BENEFIT OF SPACE TEST: Potential cost reduction of mission support EQUIPMENT: WEIGHT 100 kg, SIZE ? X ? m, POWER _____.1 POINTING STABILITY DATA ORIENTATION _____Earth ____ CREW. NO. ____ OPERATIONS/DURATION _____ / SPECIAL GROUND FACILITIES: None EXISTING: YES NO _____ TEST CONFIDENCE __ 9. GROUND TEST OPTION TEST ARTICLE: This device exists for aircraft flights in an operational mode; no further tests other than preparation for shuttle TEST DESCRIPTION/REQUIREMENTS: SPECIAL GROUND FACILITIES: EXISTING: YES NO GROUND TEST LIMITATIONS: TEST CONFIDENCE **GROUND TEST OPTION** 10. SCHEDULE & COST SPACE TEST OPTION COST (S) COST (\$) TASK 1. ANALYSIS 2. DESIGN 3. MFG & C/O 4. TEST & EVAL TECH NEED DATE **GRAND TOTAL GRAND TOTAL** 11. VALUE OF SPACE TEST \$ _____ (SUM OF PROGRAM COSTS \$ ____ 12. DOMINANT RISK/TECH PROBLEM COST IMPACT PROBABILITY COST RISK \$.-- 3 FOTOR 25 2 75 | 1. | REF. NO. | PREP DATE | | REV DATE Navigation & | | |---------------|--|--------------------|--------------|-----------------------|---------------------------------------| | | | | Guluance | Navigation & | Control | | 2. | TITLE Scanning Laser R | adar (SLR) | | | | | 3. | TECHNOLOGY ADVANCEME | NT REQUIRED | | EVEL OF STATE OF | ART | | J. | Completion and refinemen | | CURRENT | UNPERTURBED | REQUIRED | | | construction,
developmen | | 5 | 6 | 7 | | | flight qualification of | the SLR | - 1002 | | | 4. | SCHEDULE REQUIREMENTS PAYLOAD DEVELOPMENT LEAD | | | | - 1980 | | | | THVIE | EARS. IECH | NOLUGY NEED DATE | | | 5. | BENEFIT OF ADVANCEMEN | | | MBER OF PAYLOADS | | | | rechnical Benefits Peten and as a system will pro- | tial high reliabi | ility, low | power, no moving | parts. | | | and do a system with pro- | vide a means of a | a Domentous | rendezvous ant d | ocking. | | | | | | | | | | POTENTIAL COST BENEFITS S | impler mechanism | than conve | ntional wadaw in | dicates | | | potential cost savings o | | | norona radar in | urcaves | | | 1 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 | 1 41/0,000 per 3, | o S o Chi | | | | | | | _ESTIMATED | COST SAVINGS \$.1. | 5 million | | 6. | RISK IN TECHNOLOGY ADV | ANCEMENT | | | · · · · · · · · · · · · · · · · · · · | | | TECHNICAL PROBLEMSDete | rmining to e optim | num Laser m | aterial and refi | nement of | | | the system concept for a | REQUIRED SUPPORTING TECHN | OLOGIES Continu | ied research | of Laser mater | ials and | | | improvement in the signa | l processing. | | | | | ĺ | | | | | | | 7. | REFERENCE DOCUMENTS/C | OMMENTS REPORT | 2 000= CE | 10 | | | ^{''} | 21,21102 DOOGHER 10/0 | MIOI | <u> </u> | | | | | Managagement and a second | • • • | | | | | | | | | | | FT (TDR 1) 7-75 | | COMPARISON OF SPACE & GROUND TEST OPTIONS | | | | | | | | | | | | | | | |------|---|-------|-------|------|--------|----------|------|--------------------------|---------|--------|-------|--------------|----------|----------------------|-----------| | 8. | SPACE TEST OPTION TEST ARTICLE: One SLR with suitable free flying vehicle for transporting system and a target for demonstrating the rendezvous and closing ability and accuracy. | | | | | | | | | | | | | | | | | TEST DESCRIPTIO
Target vehic | | | | | | | | | | | | deg, TII | ME | 25 hr | | | BENEFIT OF SPACE TEST: Demonstrates performance of a complex system in its working environment. | | | | | | | | | | | | | | | | | EQUIPMENT: WEIGHT 10 kg, SIZE .2 X .2 X .3 m, POWER .3 kW POINTING Free Flyer/EOTS STABILITY N/A DATA ORIENTATION CREW: NO. 1 OPERATIONS/DURATION 2 /2hrs/omh | | | | | | | | | | | | | | | | | ORIENTATION | | | | | EW: | NO. | <u>l</u> OPE | RATI | ONS/D | ITARU | ON _ | | <u> </u> <u>/</u> 2: | hrs/omh | | | EXISTING: YES NO | | | | | | | | | | | | | | | | 9. | 9. GROUND TEST OPTION TEST ARTICLE: SLR and target. | | | | | | | | | | | | | | | | | TEST DESCRIPTION/REQUIREMENTS: SLR and/or target for maneuvering, demonstrating and testing accuracy of system. | | | | | | | | | | | | | | | | | SPECIAL GROUND FACILITIES: Six degree-of-freedom mobility unit in a large test area for simulation and accuracy demonstrations. EXISTING: YES NO [X] | | | | | | | | | | | | | | | | | GROUND TEST LI | MITAT | IONS: | Limi | ted fr | eedom | of | translat | | | | | | | | | | | | | | | | | | TES | T CONI | FIDEN | CE _ | (5% | | | | 10. | SCHEDULE & | COST | | SF | ACE TE | ST OP | TION | | | G | ROU | ND TE | ST OF | TION | | | T | ASK | CY | 75 | 76 7 | 7 78 | 79 | 80 | COST (\$) | 75 | 76 | 77 | 78 | 79 | 80 | COST (\$) | | | 1 ANALYSIS | | | | | | | .lm
.l _i m | | | | | | | ·lm | | | 2. DESIGN
3 MFG & C/O | | | |
 | | | 12.Om | - | | | | | | . Om | | | 4 TEST & EVAL | | | | | | | .5m | <u></u> | | | | | | 1.5m | | | ECH NEED DATE | | | GRA | ND TO | <u> </u> | | 3.0m | - | | RANI | L TO1 | ſΔL | | 14.0 m | | 1. | | | | | | | | | | | | | | | | | i I. | VALUE OF SPA | ACE I | ESI : | | 110115 | <u> </u> | | (SUM OF | PROG | RAM | COST | 'S \$ | 2141 | |) | | 12. | DOMINANT RI | SK/T | ЕСН Р | ROBL | EM | | | | | COST | IMPA | ст | P | ROBA | BILITY | | | | | | | | | | | | | - | | | | | | | COST RISK \$ | | | | | | | | | | | | | | | | NO | NGC-3 | |------|-------| | PAGE | 1 | | | | - (| 10 /0 5 | | | | |------------|--|-----------|----------------------------|-------------------|---------------|--| | 1. | REF. NOPREP DATE | | | REV DATE | | | | | CATEGORY | / | uldance na | Vigation and con | troi | | | 2. | TITLE Stray Light Rejection Testing | | | | | | | | | | | | | | | <u> </u> | | | T | LEVEL OF STATE OF | ADT | | | 3. | TECHNOLOGY ADVANCEMENT REQUIRED | | CURRENT | | | | | | It is extremely difficult and expensi- | <u>ve</u> | CURREIVI | UNPERTURBED | REQUIRED | | | | to evaluate stray light attenuators | | <u> </u> | | <u> </u> | | | | (sun & earth shades) in earth based f | | | | | | | | facility walls scatter light from the | | | | | | | | fication of new designs difficult. S | | | | | | | | opportunity to evaluate the attenuati | | | | designs | | | l | and to provide verification of design | _eqı | lations and | procedures. | | | | 1 | | | | | | | | l | | | | | | | | | | | | | | | | | | — | | - ^ . | | | | 4. | | | FLIGHT DAT | | | | | | PAYLOAD DEVELOPMENT LEAD TIME2 | , | EARS. TECH | HNOLOGY NEED DATE | 1980 | | | | | | | | | | | 5. | BENEFIT OF ADVANCEMENT | | NI | UMBER OF PAYLOADS | various | | | | TECHNICAL BENEFITS Positive proof of | de | | | | | | | zation of design and evaluation costs | | | | | | | | evaluate individual members of a desi | | | | | | | | (i.e., nicks and dents); however, thi | | | | | | | | | | | | | | | | POTENTIAL COST BENEFITS This procedure | el | iminates th | he need to design | . build | | | | | | | | | | | | and maintain a precise test facility as proposed by the STS advanced systems | | | | | | | | technology guidance and control working group. ESTIMATED COST SAVINGS \$ | | | | | | | | | | _E21IMA1ED | COST SAVINGS \$ | | | | 6. | RISK IN TECHNOLOGY ADVANCEMENT | | | | | | | | | , , | · | | | | | | TECHNICAL PROBLEMS None-Shuttle/space | 18. | o capabili | ties | | - | | | | | REQUIRED SUPPORTING TECHNOLOGIESSpa | .ce . | lab compati | ible | 7 . | REFERENCE DOCUMENTS/COMMENTS | TS / | Advanced Sy | stems Technology | Guidance | | | | and Control Working Group", Jan 1974; | | | | | | | | Rejection". | | and the system of the same | | | | | | | | | | - | | | | | | | | | | FT (TDR 1) / 75 TITLE Stray Light Rejection Testing NO. NGC-3 FI TOR 25 7 75 | NO1 | GC-4 | |------|------| | PAGE | 1 | | 1. | REF. NO. PREP DATE REV DATE LTR | | | | | | | |----|---|--|--|--|--|--|--| | | UNICOUNT | | | | | | | | 2. | TITLE Low-g accelerometer testing | | | | | | | | 3. | TECHNOLOGY ADVANCEMENT REQUIRED Low-g accelerometers capable of measuring accelerations as low as 10-8 M/S ² Level of State of ART CURRENT UNPERTURBED REQUIRED | | | | | | | | | and lower are required for Earth and Ocean Physics Missions for measurement of the influence of drag on gravity study satellites. Many of the problems associated with development of instruments of this type relate to the ability to introduce very low accelerations. A zero-g environment provides a solution to many of the problems encountered in earth measurements. | | | | | | | | 4. | SCHEDULE REQUIREMENTS FIRST PAYLOAD FLIGHT DATE 1985 PAYLOAD DEVELOPMENT LEAD TIME 3 YEARS. TECHNOLOGY NEED DATE 1982 | | | | | | | | 5. | BENEFIT OF ADVANCEMENT TECHNICAL BENEFITS The principal benefit in providing a zero-g space environment to testing of low-g accelerometers is elimination of elaborate seismic isolation techniques and sophisticated measurement equipment. Lower "g" measurement instrument capability (10-8 M/S2) will enable new mission technology. POTENTIAL COST BENEFITS ESTIMATED COST SAVINGS \$ | | | | | | | | 6. | RISK IN TECHNOLOGY ADVANCEMENT TECHNICAL PROBLEMS | | | | | | | | 7. | REFERENCE DOCUMENTS/COMMENTS NGC-14 | | | | | | | | | | | | | | | | | | _ PAGE | 2 | |-----|--------------------------|---------|----------|-----------|-------------|----------------|------------------|---------------------------------------|--------------|--------------|-------------| | | | CC | MPARISO | N OF S | SPACE 8 | GRO | DUND 1 | TEST OF | PTIONS | | | | 8. | SPACE TEST (| OPTIO | N T | EST AR | TICLE: | 10-8 | M/s ² | Accele | rometer and | d Associ | ated | | | Floating Te | st Be | nch | | <u></u> | | | | | | | | | TEST DESCRIPTIO | ON: | ALT. (m | ax/min) n | o limit | - / | | km, INCL | any | deg, TIME | 1hr | | | BENEFIT OF SPAC | E TES | T. Only | way to | test] | .o w- g | accel | leromet | ers | impossib | le on | | | EQUIPMENT: | WEIGH | T 150 | k | g, SIZE | | х | λ | m, PO | WER | kW | | | POINTING | any | | STA | BILITY | _1°F | RMS | | DATA | | | | | ORIENTATION | | | | | | | | | | / 1/2 NR | | | SPECIAL GROUND |) FACI | LITIES: | | | | | | | | | | | | | | | | | | | EXISTI | _ | | | 9. | GROUND TES | т орт | ION - | TEST AR | TICLE: | Imp | ractio | al to | test on gro | ound | | | | | | | | | | | | | | | | | TEST DESCRIPTION | N/RE | QUIREMEN | TS: | | | | | | | | | | | *** | | | | | · | · · · · · · · · · · · · · · · · · · · | | | | | | SPECIAL GROUNI | D FACI | LITIES: | | | | | | | - | | | | | | |
 | | | | | | | | ı | | | | | | | | | EXISTI | NG: YES | NO [] | | | GROUND TEST L | · "ITAT | IONS. | | | | | | | | | | | | | | | | | | TEST | CONFIDENCE | | | | 10. | SCHEDULE & | COST | | SPACE | TEST OP | TION | | | GROUND ' | TEST OPTI | ON | | 1 | TASK | СУ | 76 77 | 78 | 79 80 | 81 | COST (| \$) | | | COST (\$) | | | 1. ANALYSIS | | | | | | | | | | | | | 2. DESIGN
3 MFG & C/O | į | | | | | | | | | | | | 4. TEST & EVAL | | | - | +_ | | | | | | | | | TEC ' NEED DATE | | | | | | 1 | | | | | | | | | G | RAND T | OTAL | | <u> </u> | | GRAND TO | OTAL | | | 11. | VALUE OF SPA | ACE T | EST \$ | | | | (SUM C | of PROGI | RAM COSTS \$ | |) | | 12. | DOMINANT RI | SK/TI | ECH PRO | BLEM | | | | С | OST IMPACT | PRO | BABILITY | | | | | | | | | | | | _ | | | | COST RISK \$ | TITLE Low-g Accelerometer Testing 146 NO. NGC-4 NO. NGC-5 PAGE 1 | 1. | REF. NO. | | 8/8/75
Guidance, N | REV DATE avigation and Co | | |--------------|-------------------------|----------------------|-----------------------|---------------------------|------------| | 2. | TITLE Redundant Stra | pdown Laser Inertia | l Measureme | nt Unit for Space | e Missions | | 3. | TECHNOLOGY ADVANCE | MENT REQUIRED | L | EVEL OF STATE OF | ART | | J. | Completion of contruc | | CURRENT | UNPERTURBED | REQUIRED | | | test and flight quali | | | | | | | redundant strapdown I | | Unit (IMU) | Gyro itself ha | ıs been | | 1 | flight tested. | · | | · | | | | | | | | _ | | | 4. | SCHEDULE REQUIREMEN | | | | | | | PAYLOAD DEVELOPMENT LE | AD TIME3 | YEARS. TECH | NOLOGY NEED DATE | 1980 | | 5. | BENEFIT OF ADVANCEM | ENT | Nil | MBER OF PAYLOADS | | | | TECHNICAL BENEFITS Por | | | · | | | j | insensitive to gravity | | | | | | | | | | | | | 1 | | | | | | | | POTENTIAL COST BENEFITS | Cimpler mechania | - +bar aan | entional mesos i | ndi satas | | | potential cost saving | | | encional gyros i | Indicates | | | Poceuciar cosc pasing | s or wijo, doo per s | ystem. | | | | | | | _ESTIMATED | COST SAVINGS \$ 1.5 | million | | 6. | RISK IN TECHNOLOGY A | OVANCEMENT | | | | | 0. | | | 1 | | | | | TECHNICAL PROBLEMS De | veloping reliable e | rectronics | | | | | | | | | | | | | | | | | | j | | | | | | | | REQUIRED SUPPORTING TEC | | 506-29-11 | 909-55-10 | | | | | NGC-14 | | | | | | #Pico | | | | | | | DESERVACE DOCUMENTS | 2/0014151170 | | | | | 7. | REFERENCE DOCUMENTS | S/COMMENTS | | | | | | | | | | | | | | | | | | | <u></u> | | | | | | | FITLE Redundant Strapdown Laser IMU for Space Missions NO. NGC-5 | | | | | | | |--|--|--|--|--|--|--| | | _PAGE 2 | | | | | | | COMPARISON OF SPACE & GROUND TEST OPTIONS | | | | | | | | 8. SPACE TEST OPTION TEST ARTICLE: _One IMU with suitable dock | ing target | | | | | | | vehicle and remote manipulator to carry IMU. Uses SUMC Processo | | | | | | | | Venzeze and remove | | | | | | | | TEST DESCRIPTION: ALT (max/min) 100 / km, INCL. Any | deg, TIME 25 hr | | | | | | | Target vehicle station-helps to provide rendezvous and docking | | | | | | | | | | | | | | | | BENEFIT OF SPACE TEST: Demonstrates performance of a complex sensor working environment | in its | | | | | | | EQUIPMENT. WEIGHT 10 kg, SIZE .25 X .25 M, POV | WER \$300 kW | | | | | | | POINTING remote manipulator STABILITY N.A. DATA | | | | | | | | ORIENTATION CREW NO. 1 OPERATIONS/DURATION _ | 2 / 2 hrs./
omh | | | | | | | SPECIAL GROUND FACILITIES: None | | | | | | | | EXISTIN | | | | | | | | TEST CONFIDENC | E <u>95%</u> | | | | | | | 9. GROUND TEST OPTION TEST ARTICLE: IMU and target | | | | | | | | | | | | | | | | TEST DESCRIPTION/REQUIREMENTS:IMU and/or target are manipulated (| maneuvered) to | | | | | | | simulate docking orientation | | | | | | | | | | | | | | | | SPECIAL GROUND FACILITIES: Six degree of freedom mobility unit or managed a chamber large enough to simulate docking | nanipulator in | | | | | | | | NG. YES NO X | | | | | | | GROUND TEST LIMITATIONS: No sunlight, limited freedom of translation | on and perhaps | | | | | | | no vacuum, Ground Test van & helicopter. | | | | | | | | TEST CONFIDENCE | 75% | | | | | | | 10. SCHEDULE & COST SPACE TEST OPTION GROUND 1 | TEST OPTION | | | | | | | 75 76 77 78 70 80 75 76 77 78 | | | | | | | | TASK COST (C) | .1M | | | | | | | 1. ANALYSIS 2. DESIGN: | 14M | | | | | | | 3 MFG & C/O 2.0M | 2.0M | | | | | | | 4 TEST & EVAL | 1.5M | | | | | | | TECH NEED DATE X X | | | | | | | | GRAND TOTAL 3.0M GRAND TO | OTAL 4.0M | | | | | | | 11. VALUE OF SPACE TEST \$billions (SUM OF PROGRAM COSTS \$ _3M) | | | | | | | | 12. DOMINANT RISK/TECH PROBLEM COST IMPACT | PROBABILITY | | | | | | | | | | | | | | | | And the same of th | | | | | | | COST RISK \$ | | | | | | | | A CATOR COLUMN | | | | | | | NO. NGC-5 | NO. NO. | GC - 6 | |---------|---------------| | PAGE | 1 | | 1. | REF. NO. | PREP DATE | | REV DATE | LTR | | | | | |---------------|--
--|--------------|--|--------------|--|--|--|--| | | | CATEGORY _ | Guidance, N | avigation and Co | ontrol | | | | | | 2. | TITIE Optical C | orrelator Landmark Track | ter | 750000000000000000000000000000000000000 | ANOSASNI DEOLUDED | | EVEL OF STATE OF | ART | | | | | | 3. | | ANCEMENT REQUIRED | CURRENT | UNPERTURBED | REQUIRED | | | | | | | | dmark tracker capable of | | | | | | | | | 1 | | rbitrarily selected the oriented satellites. | - L | l navide | L pointing | | | | | | | | se instruments similar to | | | | | | | | | !
} | | ruments by guided star se | | - | | | | | | | ļ | a cooperative ta | | | | | | | | | | } | | | | | | | | | | | } | - | | | | | | | | | | | <u> </u> | | | | | | | | | | | 4. | SCHEDULE REQUI | REMENTS FIRST PAYLOA | D FLIGHT DAT | E1981 | | | | | | | | PAYLOAD DEVELOPM | IENT LEAD TIME5 | YEARS. TECH | NOLOGY NEED DATE | 1976 | | | | | | <u> </u> | | | | · | | | | | | | 5. | BENEFIT OF ADVA | NCEMENT | NU | MBER OF PAYLOADS | S | | | | | | | | s Arbitrary earth point | | | | | | | | | 1 | | ination of orbital parame | | | | | | | | | | independent of mapping errors; real-time matching of targets rather than | | | | | | | | | | !
! | post-flight. | | | | | | | | | | | POTENTIAL COST DENSELTS Significant reduction in ground board mission support | | | | | | | | | | | POTENTIAL COST BENEFITS Significant reduction in ground based mission support, | | | | | | | | | | 1 | reduction in data transmission requirements since specific locations can be | | | | | | | | | | 1 | viewed and examinedESTIMATED COST SAVINGS \$ | | | | | | | | | | 1 | | | ESTIMATED | COST SAVINGS \$ | | | | | | | 6. | RISK IN TECHNOL | OGY ADVANCEMENT | | | | | | | | | 0. | | Refinement of optic | olly eveited | l liquid ammatal | , for | | | | | | | | on. Search procedures to | | | - | | | | | | } | elimi ate moving | nowt a | | | 465 00 | | | | | | | | <u> </u> | | | | | | | | | 1 | | | | And the second s | | | | | | | ļ | DECLURED SUPPORT | NG TECHNOLOGIES Optica | llv excited | liquid crystals | | | | | | | 1 | REQUIRED SOFFOR IT | Transfer of the state st | -ij exclud | IIquia cijstais | 7. | REFERENCE DOCL | JMENTS/COMMENTS DOTR | Number 19 | | | | | | | | ' | THE ETTERVOL DOOR | ment to out the same | | | | | | | | | | | • | | | | | | | | | | and the second s | · - | | | | | | | | | | | | | | | | | | | 149 | | | | | | | | | | | r | PAGE | 2 | | |-----|---|-----------------------------|------------|-------------------------|------------------|----------|--------|---------|-----------|----------|----------|-------|---------------------------------------| | | | COMPA | RISON C | F SPACE | & GR | OUND | TEST | OPTI | ONS | | | | | | 8. | SPACE TEST OPT | ION | IEST | ARTICLE | Lar | ndmark | Trac | ker | | | | | | | | TEST DESCRIPTION : | AL | T. (max/mı | n) <u>500</u> | /_ | 200 | km, I! | VCL | any | de | eg, TIME | 14 | hr | | | BENEFIT OF SPACE T in lighting; o | | | | | | | sensi | itivii | ty to | varia | tion | S | | | POINTING 1st FLT | энт
5 ⁰ laser | /sec | _ kg, SIZE
STABILITY | 1.1 | _ × _ | •5 | X X | 5π
NTA | n, POWEI | R | | _ kW | | | ORIENTATION Earth SPECIAL GROUND FA | orient | ed | CREW: | NO. | <u> </u> | OPERA | ricns/i | DURATI | ON | ro | / 4 | | | | | | | | | | | | EX | | _ | X N | 10 [| | 9. | GROUND TEST O | PTION | TEST | ARTICLE | : Lar | ndmark | Trac | ker | | | | | | | | TEST DESCRIPTION/R
under different | EQUIRE! | MENTS: _ | Using
check c | variou
orrela | us pho | togra | phs c | of ear | th, t | arget | s tal | cen | | | SPECIAL GROUND FA | CILITIES | : None | | | | | | | | | | | | | GROUND TEST LIMITATIONS: Limited target variation | | | | | | | | | | | | | | | TEST CONFIDENCEfair | | | | | | | | | | | | | | 10. | SCHEDULE & COS | т | SPA | CE TEST C | PTION | | | | GROUI | ND TES | T OPTI | ON | | | 1 | rask cy | , | | | | соѕт | (\$) | | | | | СО | ST (S | | | | | | 1 1 | | | 11 | • | 1 | | 1 | 1 | | | _ | \NALYSIS 2. DESIGN 3. MFG & C/O 4 TEST & EVAL | | | | | | | | | | | | | | | 2. DESIGN 3. MFG & C/O | | GRANI | OTOTAL | | | | | GRANC | TOTA | L | | · · · · · · · · · · · · · · · · · · · | | | 2. DESIGN 3. MFG & C/O 4 TEST & EVAL | TEST \$ | | | | (SUM | OF PRO | | | | | | | | 11. | 2. DESIGN 3. MFG & C/O 4 TEST & EVAL TECH NEED DATE | | | | | (SUM | OF PRO | GRAM | COST | | |) | ITY | | 11. | 2. DESIGN 3. MFG & C/O 4 TEST & EVAL TECH NEED DATE VALUE OF SPACE | | | | | (SUM (| OF PRO | GRAM | COST | S \$ | | | ITY | NO. NGC-6 TITLE Optical Correlator Landmark Tracker | NO. | NGC-7 | |-----|-------| | DAG | r 1 | | 1. | REF. NO. | PREP DATE | Contract | REV DATE | LTR | | | | | | |----|--|--|----------------|---------------------------------------|-------------|--|--|--|--|--| | | | CATEGORY | Guidance, | Navigation and C | ontrol | | | | | | | 2. | TITLE Video Correlat | or Landmark Track | er | | | | | | | | | | | | T | | | | | | | | | 3. | TECHNOLOGY ADVANCEM | ENT REQUIRED | <u> </u> | EVEL OF STATE OF | , | | | | | | | 1 | To develop a landmark t | racker capable of | CURRENT | UNPERTURBED | REQUIRED | | | | | | | | pointing to an arbitrar | | | J | 7 | | | | | | | | landmark for earth orie | | | | | | | | | | | | signals for these instruments similar to that provided to inertially stabi- | | | | | | | | | | | | lized instruments by guide star sensors, i.e., it will make the earth a cooperative target. The video and optical landmark tracker are two alternate | | | | | | | | | | | | techniques for doing
the same task. | | | | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | 4. | SCHEDULE REQUIREMENT | | | | | | | | | | | | PAYLOAD DEVELOPMENT LEA | D TIME | EARS. TECH | INOLOGY NEED DATE | 1976 | | | | | | | 5. | BENEFIT OF ADVANCEMENT | NT | A11 | 14050 050474 0400 | | | | | | | | J. | TECHNICAL BENEFITS Sam | | | IMBER OF PAYLOADS | | | | | | | | | TECHNICAL BENEFITS | e as opercar corre | eracor Tano | mark tracker | POTENTIAL COST BENEFITS _ | Same as optical | correlator | landmark tracke | <u>r</u> | _ESTIMATED | COST SAVINGS \$ | | | | | | | | 6. | RISK IN TECHNOLOGY AD | VANCEMENT | | | | | | | | | | 0. | TECHNICAL PROBLEMSTh | | me amo cic | niliaantlu dilea | mant 6 | | | | | | | | the optical correlator | | | | | | | | | | | | software to allow indiv | | | | | | | | | | | | | | | **** | | | | | | | | | *************************************** | | | | | | | | | | | | REQUIRED SUPPORTING TECH | NOLOGIES | | | | | | | | | | | | <u> </u> | - | · · · · · · · · · · · · · · · · · · · | | | | | | | | 7. | REFERENCE DOCUMENTS/ | COMMENTS | Maria pa Maria Para Maria Anno Anno Anno Anno Anno Anno Anno Ann | | | | | | | | | | | DR 11 / 75 | | - , | | | | | | | | 151 | | | | | | | | | | PAC | SE | 2 | |-----|--|----------|-------------|-------------|--------------|---------------------------------------|----------|-------------|----------|--|---------------------------------------| | | (| COMPAI | RISON OF | SPACE | & GROL | IND TE | ST ОРТ | IONS | | | | | 8. | SPACE TEST OPT | ION | TEST A | RTICLE: | ''ideo | Corre | lator | Landman | rk Track | er | | | | TEST DESCRIPTION: | AL | T (max/min) | 500 | /_ 20 |) <u>()</u> kn | ı, INCL. | any | deg, T | IME _ | 4 hr | | | BENEFIT OF SPACE TEST:verify feasibility and system capabilities | | | | | | | | | | | | | EQUIPMENT: WEIG | 5; tat | er iseosi | ABILITY _ | | | | DATA | | | · · · · · · · · · · · · · · · · · · · | | | ORIENTATIONEart | <u>h</u> | | _ CREW | NO. <u>1</u> | OPE | RATIONS | S/DURATIO |) N | LO / | 4 | | | SPECIAL GROUND FA | NO | | 9. | GROUND TEST OF | PTION | TEST A | RTICLE. | | | | | | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | TEST DESCRIPTION/R | EQUIRE | MENTS: | Simulat | e eart | h as s | een fr | om spac | :e | ······································ | | | | SPECIAL GROUND FA | CILITIES | : None | 9 | | | | | | | | | | GROUND TEST LIMITATIONS | | | | | | | | | | | | | GROUND TEST LIMITATIONS. | | | | | | | | | | | | | | | | | | | TEST CO | NFIDENCE | fair | | | | 10. | SCHEDULE & COS | T | SPACE | E TEST OP | TION | | | GROUN | D TEST O | PTION | | | τ | ASK CY | | | | co | OST (\$) | | | | T | COST (\$ | | | 1. ANALYSIS | | | | | | | | | | 1000. (0 | | | 2. DESIGN | | | | | | | | | | | | | 3. MFG & C/O | | | | | - 11 | | | | | | | | 4 TEST & EVAL | | | | | | | | | | | | | ECH NEED DATE | + | | | | | | \perp | | | | | | | | GRAND | TOTAL | | | | GRAND | TOTAL | | <u> </u> | | | | | | | | LIM OF D | ROGRA | M COSTS | \$ | | .) | | 11. | VALUE OF SPACE | TEST \$ | - | | (Si | OIVI OF F | | | | | - ' | | | VALUE OF SPACE DOMINANT RISK/ | | | | (S) | | - | T IMPACT | | | BILITY | | 12. | DOMINANT RISK/ | | | | (S | | - | | | | | | 12. | | | | | (Si | | - | | | | | NO. NGC-7 TITLE Video Correlator Landmark Tracker NO. NGC-8 | 1. | REF. NO. | PREP DATE | | REV DATE | LTR | |--------------|--|---|---------------------------------------|----------------------|-------------| | | | CATEGORY | Guidance, | Navigation and C | ontrol | | 2. | TITLE Video | Inertial Pointing System f | or Shuttle | Astronomy Payloa | ds | | | | | | | | | 3. | TECHNOLOGY AL | DVANCEMENT REQUIRED | 1 | EVEL OF STATE OF | ART | | J. | | on-visible or dim | CURRENT | UNPERTURBED | REQUIRED | | | | ects is crucial to astro- | 3 | 5 | 7 | | | | and requires tracking star | s of the ad | jacent star fiel | ld. Since | | | | of many dim targets is not | | | | | | | e ability to view the adja | | | | | | | perator is required. A vi | | | | | | action. | for gyro drift correction | and a CRT d | isplay for human | inter- | | | accion. | | | | | | { | | | | | | | | | | | | | | 4. | SCHEDULE REQU | JIREMENTS FIRST PAYLOA | D FLIGHT DAT | E 1983 | | | " | | PMENT LEAD TIME3 | | | 1980 | | | | | | | | | 5. | BENEFIT OF ADV | /ANCEMENT | NU | MBER OF PAYLOADS | S | | | TECHNICAL BENEF | ITS 1. Increase in the nu | umber of fai | nt astronomy sou | rces that | | | | ed. 2. Increased system of | | | | | | | Increased system reliabili | | | | | 1
 | error averagin | Increased system accuracy | due to mul | ti-star processi | ing and | | | | BENEFITS 1. Increased mission | output for | rivon on orbit | ** | | | | | | | | | | 2. Reduced nu | mber of conventional start | rackers. 3 | . Lower perform | ance gyros. | | | | | FSTIMATED | COST SAVINGS \$ | | | | | | | | | | 6. | RISK IN TECHNO | LOGY ADVANCEMENT | | | | | | TECHNICAL PROBL | EMS 1. Development of vi | deo sensor | with adequate se | ensitivity | | | | . 2. Development of mult | | | | | | | t of optimum gyro filters. | | | | | | selection and | manual control algorithms. | | | | | | Appendix and the second | AAD D | | | | | } | REQUIRED SUPPOR | RTING TECHNOLOGIES CCD De | tector Impr | ovements | | | ļ | | | | | | | | | | | | | | 1, | DEEEDENICE CO | CHARACTE COMMENTS 1 RTOP | 506-19-15 | "Video Inertial | Pointing | | \ ' · | | | | - acco and vidu | - OTHER | | | | | | System for Unman | ned | | } | Planetary Vehi | | · · · · · · · · · · · · · · · · · · · | -W-A A Add Alessings | - | | 7. | Pointing System | CUMENTS/COMMENTS 1.RTOP
m Shuttle Astronomy Payloa
9-14 "Extended Life Attitu | ds" | 1 A 100 MINE | | | | Planetary Vehi | cles" | | | | FT (TDR 1) 7 75 | | CO | OMPARISON | OF SPACE & | GROUND TE | ST OPTIONS | | | | | | | |--------|--|--------------------------|--------------------------------|--------------------------------|-----------------------------------|------------------------|--|--|--|--|--| | 8. | SPACE TEST OPTIC | ON TES | ST ARTICLE: | Prototype \ | Video Inertial | Pointing System | | | | | | | | TEST DESCRIPTION: Track celestial | ALT.(max/
targets and | mın) 600
Lobtain act | / <u>300</u> kr
ual astrono | m, INCL.
my data using : | deg,TIME24hr
system | | | | | | | :
: | BENEFIT OF SPACE TEST: Performance tests of video sensor and system software; operational system demonstration | | | | | | | | | | | | | EQUIPMENT: WEIGH POINTING ORIENTATION | IT | kg, SIZE
STABILITY
CREW: | NO OPE | Xm, P
DATA
RATIONS/DURATION | 24 /1.5 hrs. | | | | | | | | SPECIAL GROUND FAC | ILITIES: <u>Vi</u> | | | laboratory EXIST | _ | | | | | | | 9. | GROUND TEST OP | TION TE | ST ARTICLE: | Prototype Vi | ideo Inertial I | ointing | | | | | | | | TEST DESCRIPTION/REQUIREMENTS: balloon aircraft tests | | | | | | | | | | | | | SPECIAL GROUND FAC | ILITIES:G | imbal stabil | lization sys | | ING: YES X NO | | | | | | | | GROUND TEST LIMITA | TIONS: Atm | ospheric ef | fects limit | | | | | | | | | | | | | | TEST CU. FIDENCE | .6 | | | | | | | 10. | SCHEDULE & COST | SI | PACE TEST OPT | ION | GROUND | TEST OPTION | | | | | | | 7 | rask CY | | | COST
(\$) | | cost (\$) | | | | | | | | 1. ANALYSIS 2. DESIGN 3. MFG & C/O 4. TEST & EVAL TECH NEED DATE | | | | | | | | | | | | | | GRA | AND TOTAL | | GRAND T | OTAL | | | | | | | 11. | VALUE OF SPACE T | EST \$ <u>73</u> m | | (SUM OF I | PROGRAM COSTS \$ | 300m) | | | | | | | 12. | DOMINANT RISK/T Resolution and se Requirement on CC COST RISK \$ 0.06 | nsitivity | ·· | | COST IMPACT | PROBABILITY 0.3 | | | | | | NO. NGC-9 PAGE 1 | 1. | REF. NO. | PREP DATE | 8 | /8/75
Guidance | REV DATE
, Navigation | LTRand Contro | | | |---------|--|--------------------------|--------------|-------------------|--|--|--|--| | 2. | TITLE Attitude (| Control of a Flexible S | | | | | | | | 3. | TECHNOLOGY ADVA | ANCEMENT REQUIRED | | L | EVEL OF STATE OF | ART | | | | • | Instrument pointi | ng from a flexible | | CURRENT | UNPERTURBED | REQUIRED | | | | | | of manned, earth | - | 3 | 5 | 7 | | | | | | netary spacecraft of the | ne | future, ne | ed control syst | ems canable | | | | | of filtering the r | notions caused by the | fl | exibility of | of the main space | ecraft. | | | | | On-going work (RTC | OP 506-19-14) will deve | el | op the tool | ls for incorpora | ting a | | | | | realistic nonrigid vehicle model into the design of a stochastic controller by 1979. A non-flight critical control system, preferably programmable, designed | with control algor | rithms based on dynamic | ca. | l models of | the supporting | | | | | | structure, would p | provide a practical dem | noi | nstration o | of the new analy | tical | | | | | tools. | | | | | | | | | 4. | SCHEDULE REQUIRE | MENTS FIRST PAYLOA | ٩D | FLIGHT DATI | 1983 | | | | | | PAYLOAD DEVELOPMEN | NT LEAD TIME2 | . Y I | EARS. TECH | NOLOGY NEED DATE | 1981 | | | | 5. | BENEFIT OF ADVAN | CZMENT | | NUI | MBER OF PAYLOADS | | | | | | TECHNICAL BENEFITS | The principal benefit of | of | the techno | ology advancemen | t is im- | | | | | proved pointing ca | apability for instrumer | nti | s and impro | ved attitude an | d stability | | | | | of experiments and | systems. The benefit | t (| of the expe | riment is to pr | ovide actual | | | | | control system den | constration, prior to m | ni | ssion deper | ndence, of the a | nalytical | | | | | | ole demonstration in a | | | ······································ | | | | | | | FITS To achieve improv | | | · ·· · - · · · · · · · · · · · · · · · | | | | | ' | stability, depende | ent experiments and sys | ste | ems. This | could run into | the 100's | | | | | of millions of dol | | | | | | | | | | | | _ | ESTIMATED O | OST SAVINGS \$.20 | million | | | | 6. | RISK IN TECHNOLOG | Y ADVANCEMENT | | , | | | | | | | TECHNICAL PROBLEMS | proper instrumentat | tio | on | REQUIRED SUPPORTING | G TECHNOLOGIES high a | ac (| curacy angu | lar rate sensor | s desirable | | | | | | | | | | | | | | 7. | REFERENCE DOCUM | ENTS/COMMENTS See | ט'. | IR #25 and | RTOP 506-19-14. | | | | | | | | - | | | | | | | | | | | | | and the state of t | | | | F (T) | DR 1) 7-75 | | | | | | | | | TI | TLE Attitude Co | ntrol of a | Flexible | Struct | ure | | | _ NO.
_ PAG | | - 9 | |-----|---|---|-------------|-------------|-------------|---------------|--|----------------|--------------|----------------| | | C | OMPARISO | N OF SPAC | E & GR | OUND TE | ST OPTI | ONS | | | | | 8. | SPACE TEST OPTI | ON T | EST ARTICL | E: Larg | e Flexib | ole Stru | ictures | | | | | | | | | | <u> </u> | | | | | | | | TEST DESCRIPTION: Evaluate pointi and evaluation | | | /
orbit- | kr-could b | m, INCL. | onjunctio | _ deg, TII | ME _
n te | hr
st | | | BENEFIT OF SPACE TE | | | ate ful | l scale | system | and veri | fy de | sign | | | | | | | E | 10-100
X | meter
X | diameter | WFR | | | | | EQUIPMENT: WEIG | ve arc sec | STABILIT | y .1 s | ec/sec | · · | ''', ' O | | <u> </u> | | | | ORIENTATION vari | ous | CREW | /: NO. | | RATIONS/ | DURATION | | <u> </u> | 2 days | | | SPECIAL GROUND FAC | ILITIES: | | | | | | | | | | | | | | | | | EXISTII | | | NO 🗌 | | | | | | | | | CONFIDENC | | | | | 9. | GROUND TEST OF | | | E: Onl | y compon | nent and | l subsyst | em le | vel | tests_ | | | TEST DESCRIPTION/RI | EQUIREMENT | S: | | SPECIAL GROUND FACILITIES: | | | | | | | | | | | | | | | | | | EXISTIN | IG YES | | NO 🗆 | | | GROUND TEST LIMITA | GROUND TEST LIMITATIONS: | | | | | | | | | | | | | | | | TEST CO | NFIDENCE | | | | | | | | | | | 1231 001 | ALIDENCE T | | | | | 10. | SCHEDULE & COST | | SPACE TEST | OPTION | | | GROUND 1 | EST OP | TION | l
T | | 1 | rask CY | $\downarrow \downarrow \downarrow \downarrow$ | | | COST (\$) | | | 1_1 | | COST (\$) | | | 1. ANALYSIS | | | | | | | | | | | | 2. DESIGN | | | | | | | | | | | | 3 MFG & C/O
4 TEST & EVAL | | | | | | 1 | 1 | | ļ | | - | TECH NEED DATE | + | | | | | | + -+ | | 1 | | | TOWN NEED DATE | GF | AND TOTAL | | | | GRAND TO | TAL | | | | 11. | VALUE OF SPACE | TEST \$ | | - | (SUM OF F | PROGRAM | COSTS \$. | | | .) | | 12. | DOMINANT RISK/T | ECH PROB | LEM | | | COST | IMPACT | PF | ROBA | BILITY | | | | | · | | | | | | | | | | COST RISK \$ | | | | | | | | | | 1031062 75 NO. NGC-10 PAGE 1 | 1. | | REP DATE | | REV DATE Navigation an | | | | | | |----------|--|-------------|--------------|------------------------|-------------|--|--|--|--| | 2. | TITLE Figure Control of Large | ge Deformab | le Structure | 28 | | | | | | | <u> </u> | TECHNOLOGY ADVANCEMENT DE | OLUBED | T | EVEL OF STATE OF | ART | | | | | | 3. | TECHNOLOGY ADVANCEMENT RE | | CURRENT | UNPERTURBED | REQUIRED | | | | | | | Large precision structures (ty | | 3 | 3 | 7 | | | | | | | earth observations; astronomy | | e are etc. |) cannot be mair | tained in | | | | | | | space without active control of | | | | | | | | | | | loss of resolution can result | 4. | SCHEDULE REQUIREMENTS F | IRST PAYLOA | D FLIGHT DAT | E 1983 | | | | | | | ٦. | PAYLOAD DEVELOPMENT LEAD TIME | | | | 1980 | | | | | | - | | | | | | | | | | | 5. | BENEFIT OF ADVANCEMENT | | NU | MBER OF PAYLOADS | S | | | | | | | TECHNICAL BENEFITS By achieving | | | m each system in | mproved | | | | | | | data and reduced data rate can | n be achiev | red. | | | | | | | | | 4 | | | | | | | | | | İ | | | | | | | | | | | | POTENTIAL COST BENEFITS Reduction in number of satellite missions and increase | | | | | | | | | | | in data quality resulting in 100's of million of dollars in benefits. | | | | | | | | | | | ESTIMATED COST SAVINGS s 20 million | | | | | | | | | | 6. | RISK IN TECHNOLOGY ADVANCE | MENT | | | | | | | | | | TECHNICAL PROBLEMS Types and Structural modeling and | | | s to be used | | | | | | | 1 | Sensors for measuring s | | | to the requisite | accuracy | | | | | | | New approaches to the co | REQUIRED SUPPORTING TECHNOLOGI | ES NASA T | ND-7090: NA | .SA CR-2073 DOTE | #26 | | | | | | | "shape control of large deform | | | | | | | | | | | array assembly and shape mana | gement. | | | | | | | | | - | | | | | | | | | | | 7. | REFERENCE DOCUMENTS/COMME | ENTS | · · · · · · | | | | | | | | | | | <u> </u> | TDR 1 7 75 | | | | | | | | |
157 | | | | | | | PAGE | 2 | | | |-----|--|----------------------------------|--------------|------------------|-----------------|-------------|-------------|--|--| | | COM | PARISON OF SPA | ACE & G | ROUND TES | T OPTIONS | | | | | | 8. | SPACE TEST OPTION | TEST ARTIC | CLF. La | rge, light | weight, stru | cture, and | | | | | | | TEOT AITT | | | ys | | | | | | | | | | | | | | | | | | TEST DESCRIPTION: (1) Transport and us | | | | | | | | | | | surface control (she | | | | | | 1 | | | | | (2) Deploy small se | t of magnetica
freeflying bod | lly cou | pled module | ar arrays li | nked to sh | uttle or | | | | | BENEFIT OF SPACE TES | T: Evaluate co | ncert s | nd enginee | ring evaluat | ion of on- | going | | | | | system. EQUIPMENT: WEIGHT | 100 0- 2000 kg. | SIZE | X Detwee | n 10&100 met | POWER one | (1) kW | | | | | POINTING TBD | | LITY TE | BD | DATA | | | | | | | ORIENTATION | us CF | REW N | 0. <u>1</u> 0PEF | RATIONS/CURATI | ON10 | / 2 days | | | | | SPECIAL GROUND FACILITIES: construction and assembly | | | | | | | | | | | | | | | EXI | • | ? NO [] | | | | | | | | | TEST CONFID | ENCE high | | | | | 9. | GROUND TEST OPTIC | N TEST ARTI | CLE: Th | ere is prol | bably no goo | d ground t | est | | | | | option available since the structures cannot support their own weight. | | | | | | | | | | | TEST DESCRIPTION/REQUIREMENTS: | SPECIAL GROUND FACILITY | TIES: | EXI | STING YES | | | | | | GROUND TEST LIMITATIO | NS. | | | | | | | | | | | | | | TEST CONFIDENCE | | | | | | | | | | | 1201 000110210 | | | | | | 10. | SCHEDULE & COST | SPACE TE | ST OPTIC | ON | GROU | ND TEST OPT | ION | | | | | TASK CY | | | COST (\$) | | | COST (\$) | | | | | 1 ANALYSIS | | | | | | | | | | | 2 DESIGN | | | | | | | | | | | 3 MFG & C/O | | | | | | | | | | | 4 (EST & EVAL | | | _ | | | | | | | _ | TECH NEED DATE | GRAND TO | <u> </u> | + | G) ANI | TOTAL | | | | | | | | | | GI AIII | | | | | | 11 | VALUE OF SPACE TES | ST \$ | | (SUM OF ? | PROGRAM COST | s \$ |) | | | | 12 | DOMINANT RISK/TEC | H PROBLEM | | | COST IMPAC | CT PRO | BABILITY | | | | | | | | | | | | | | | | COST RISK \$ | - | | | | | ٠ | | | | | | | | | | | | | | Figure Control of Large Deformable Structures NGC-10 NO. NC. NGC-11 PAGE 1 | 1. | REF. NO. | | | | REV DATE | | |-------|--------------------|--|------------|-------------|----------------------|------------| | ,
 | | CATEGORY . | <u> </u> | uidance. | <u>Mavigation an</u> | d Control | | 2. | TITLE Teleopera | tor Orbiter Bay Experim | nen | it (TOBE) | | | | 3. | TECHNOLOGY ADV | ANCEMENT REQUIRED | | L | EVEL OF STATE OF | ART | | | This experiment | will consist of a | | CURRENT | UNPERTURBED | REQUIRED | | 1 | | ar design containing | _ | 3 | 7 | 7 | | | | and visual sensors opera | <u> </u> | d remotely | in the orbiter | bay. The | | ľ | | ide proof demonstration | | | | | | | environment. Th | is will also be a precu | urs | or to the | Earth Orbital Te | leoperator | | Ì | Experiment Demon | stration Flight. | | | | | | i | | | | | | | | | | | | | 4. | SCHEDULE REQUIR | REMENTS FIRST PAYLO | AD | FLIGHT DAT | E 1981 | | | | PAYLOAD DEVELOPM | ENT LEAD TIME3 | | | | 1978 | | _ | | | | | | | | 5. | BENEFIT OF ADVA | | | | MBER OF PAYLOADS | | | | TECHNICAL BENEFITS | Demonstrate man-mac | <u>chi</u> | ne capabil | ity in space for | hardware | | | manipulation and | servicing. In some ca | ase | s man with | out teleoperator | support, | | | would be unable | to carry out the requir | red | tasks. | | | | į | | | | | | | | ļ | POTENTIAL COST BEN | EFITS Greatly reduced | i t | ime to car | ry out certain t | asks. | | | The integration | of this time saving wou | ıld | ultimatel | y save an extra | shuttle | | | flight. | | | | | | | | | | | ESTIMATED (| OST SAVINGS \$ 10 | million | | | | | | | per fli | ght caved. | | 6. | RISK IN TECHNOLO | DGY ADVANCEMENT | | | | | | | TECHNICAL PROBLEM | s Technical problems, | wh | ich are cu | rrently being pu | rsued. | | | | lator design, manipulat | | | | | | ļ | of operator with | control and data displ | <u>lay</u> | hardware | and computer app | lications. | | | | | | | | | | | | · | | | | | | | | NG TECHNOLOGIES T.V. 1 | ma | ging, comp | uters, optical a | nd | | 1 | mechanical senso | rs. | | | | | | | 4.5 | | | | | | | _ | DESERVE DOO: | 1451-TO/O 0141-T-1-T- | | | | | | 7. | | MENTS/COMMENTS See Remote Manned Control f | | | | <u> </u> | | | recimotogy for | nemove radined control I | or | Laytoad D | erarcrug. | | | | | | | | | - | PAG | E | 2 | |------------|---|-----------|--------|---------------|--------|-------------|--------|---------------------------------------|-----------|----------|-----------|------------|--------|-------------|---------------|-----------| | | | CC | MPA | RISC | ON O | F SPA | ACE & | GR | DUND TE | ST O | PTIC | NS | | | | | | | SPACE TEST OF | PTIO | N | 1 | rest | ARTIC | TE. T | OBE | would be | e a n | odul | lar s | truc | ture | con | sisting | | : | of manipulators | s, d | ockir | | | | | | | | | | | | | | | | onstrating the dexterity required for conducting a variety of manipulative tasks | | | | | | | | | | | | | | | | | i | in zero gravity TEST DESCRIPTION | | Αi | LT (m: | ax/min | ı) I | I/A | 1 | N/A k | m. INC | L | N/A | | deg. TI | ME 6 e | a1 hr | | | This experiment | t wi | 11 be | e co | nduc | ted : | in th | e Or | biter B | ay ur | rd ir | vary | | • | _ | | | | conditions as p | prov | ided | by ' | both | day | and | nigh | t cycles | s of | orb: | it. | | | | | | | BENEFIT OF SPACE TEST. Less costly to demonstrate in the zero-gravity environment | | | | | | | | | | | | | | | | | | of space than to simulate the same on earth. | | | | | | | | | | | | | | | | |
 -
 | EQUIPMENT: W | VEIGH | T | 185 | | kg, S | IZE | 1 | _ x 1 | x | 1.5 | j | n, POW | ER | .75 | kW | | | POINTING N/ | <u>/A</u> | | | S | STABIL | ITY | N/ | <u> </u> | | DA | TAVid | leo/p | ower | /rec | ordings | | | ORIENTATION | N/A | | | | CR | EW | NO. | <u> </u> | RATI | ONS/D | URATI | ON _ | 6 | | 1 hr. | | | SPECIAL GROUND | | | S: | Vide | o mor | nitor | and | teleme | try c | of po | ower | meas | urem | ents | | | ı | would be desire | able | • | | | | | | EST C | ONFID | ENCE | | 10 | 00 | | 9. | GROUND TEST | ОРТ | ION | 7 | ΓEST | ARTIC | CLE: _ | The | TOBE wor | uld l | oe te | ested | i as | a pr | oto- | flight | | | system limited | to | one- | g en | viro | nmen | t | | | | | | | | | | | | TEST DESCRIPTION | N/RE | QUIRE | MEN | TS: _ | Peri | form | limi | ted man: | ipule | ative | e tas | k ir | one | -g | | | | remotely aided | by | vided | sy: | stem | s . | | | | | | | | | <u>-</u> | SPECIAL GROUND | | | | | | | | | tor e | and r | nobil | ity | unit | tes | <u>t</u> | | | facility (EOTS | 5 51 | mula | LOF) | | a.e | at M | SFC. | | | | FY | ISTING | S· YES | · IX | NO [| | | GROUND TEST LIM | ΙΙΤΔΤ | IONS: | Lii | mite | d to | One- | g cc | ndition | e n | | | | | | | | | thermal contro | | 10140. | | mi oc | u 00 | One- | K CC | ildi cion | 5 110 | y wat | <u>uum</u> | anu | ani e | aı. | | | | | | | | | | | | | TEST | CON | FIDEN | CE _ | 50 | | | | 10 | SCHEDULE & C | OST | | | SPAC | CF TE | ST OP | ION | | | | BOU | ND TE | ST O | PTION | | | | rask [| CY | 76 | 77 | 78 | 79 | 80 | 81 | COST (\$) | 76 | 77 | 78 | 79 | 80 | 81 | COST (\$) | | | 1. ANALYSIS | | | | | | | | .1 | | | <u>'</u> | 12 | | 01 | .1 | | | 2. DESIGN | | _ | | - | | | | .5M | _ | - | - | | | | .5M | | | 3. MFG & C/O | | | | | | | | 2.5M | | | | | | | 3.0M | | | 4. TEST & EVAL | | | | | ļ | | v | • HW | | | | | | | 1.0M | | | TECH NEED DATE | | | | 2 4 11 | TOT | | Х | 3.5M | | L | RANE | 107 | | X | 4.6M | | | | | | | | | === | | | <u> </u> | == | | =: | | | | | 11. | VALUE OF SPACE | CE T | EST : | \$ <u>_</u> E | Billi | ons | | | (SUM OF | PROG | RAM | COST | s \$ 4 | Mil: | lion | .) | | 12. | DOMINANT RIS | K/T | ECH F | ROE | BLEM |
 | | | | | OST | IMPAC | T | P | ROBA | BILITY | | | | | - | | | *********** | | · · · · · · · · · · · · · · · · · · · | COST RISK \$ | TITLE Teleoperator Orbiter Bay Experiment (TOBE) FT (TDP 2) 7.75 NO. NGC-11 | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | - | | PAG | iΕ | 2 | |-----|--|----------|-------|---------------|--------------|-------|--------|------|---------------------------------------|----------|--------------|--------------|--------------|-------|-------|-----------| | | | CC | OMPA | RISC | ON O | F SPA | ACE 8 | GR | OUND TE | ST C | PTIC |)NS | | | | | | | SPACE TEST C | PTIC | N | _ | rest | ARTI | CLF: T | OBE | would be | e a 1 | nodu. | lar s | struc | ture | con | sisting | | | of manipulator | s, d | ockin | | | | | | | | | | | | | | | | onstrating the | | teri | ty r | equi | red | for c | ondu | cting a | var | iety | of n | nani | oulat | ive | tasks | | | in zero gravit
TEST DESCRIPTIO | N: | | | | | | | <u>N/A</u> k | | | | | | _ | | | | This experimen | | | | | | | | | | | | ying | ligh | ting | | | | conditions as | | | | | | | | | | | | | | | | | | BENEFIT OF SPAC | | | | | | | | | the | zer | o-gre | avity | env | riron | ment | | | of space than to simulate the same on earth. | | | | | | | | | | | | | | | | | | EQUIPMENT: | | | | | _
| SIZE | 1 | _ X <u> </u> | x | 1. | 5n | n, POW | ER _ | .75 | kW | | | POINTING N | | | | | TABIL | .IT'i | N/ | <u>A</u> | | DA | TAVio | leo/p | over | /rec | ordings | | | ORIENTATION | N/A | | | | CR | EW | NO. | _1OPE | RATI | ONS/D | URAT | ION _ | 6 | | 1 hr. | | | SPECIAL GROUND | | | S: | Vide | o moi | nitor | and | telemet | try | of po | ower | meas | suren | ents | | | | would be desir | able | • | | | | | | | | | EX | ISTIN | G: YE | s [?] | NO 🔲 | | | | | | | | | | | | | TEST (| CONFIG | DENCE | | 10 | 0 | | 9. | GROUND TEST | г орт | TION | | TEST | ARTI | CLE: | The | TOBE wor | ıld ' | be to | este | i as | a br | oto- | flight | | | system limited | | | | | | | | | | | | | | | | | | TEST DESCRIPTIO | N/RE | QUIRE | MEN | TS: | Per | form | limi | ted man | ipul | ativ | e tas | sk ir | n one | -g | ļ | | | remotely aided | | | | _ | SPECIAL GROUND | FACI | LITIE | s: T | he t | eleo | perat | or n | anipulat | tor | and i | nobil | Lity | unit | tes: | t | | | facility (EOT | EX | ISTING | 3· YE | s X | NO 🔲 | | | GROUND TEST LIN | TATIN | IONS: | Li | mite | d to | one- | g cc | ndition | s, n | o va | cuum | and | unre | al | | | | thermal contr | ol. | TES | T CON | FIDEN | CE | 50 | | | | 10. | SCHEDULE & C | OST | | | SPA | CE TE | ST OP | TION | | | (| ROU | ND T | ST O | PTION | | | 1 | ASK | СҮ | 76 | 77 | 78 | 79 | 80 | 81 | COST (\$) | 76 | 77 | 78 | 79 | 80 | 81 | COST (\$) | | | 1. ANALYSIS | | | | | | | | .1 | | | | | | | .1 | | | 2. DESIGN | | - | | | | | | .5M | - | † | † | | | | .5M | | | 3. MFG & C/O | | | | | | 1 | | 2.5M | | | | | ł | | 3.0M | | | 4 TEST & EVAL ECH NEED DATE | | | | | - | | X | .4M | <u> </u> | | | | | X | 1.0M | | | LCITIVEED DATE | | | | 2 AND | TOT | | | 3.5M | - | L | L | TOT | L | | 4.6M | | | | <u> </u> | | | | | === | | | <u> </u> | == | | | | | | | 11. | VALUE OF SPA | CE T | EST : | \$ <u>_</u> E | 31111 | ons | | | (SUM OF | PROG | RAM | COST | s s 4 | Mil | lion | .) | | 12. | DOMINANT RIS | SK/T | ECH F | PROE | BLEM | 1 | | - | | (| COST | IMPA | CT | P | ROBA | BILITY | COST RISK \$ | | | | | | | | | | | | | | | | | 7 | | | | | | | | | | | | | | | | | TITLE Teleoperator Orbiter Bay Experiment (TOBE) NO. NGC-11 | NO | NGC-12 | |----|--------| | | 4 | | 1. | REF. IJO. | PREP DATE | | REV DATE Navigation an | | |-------|------------------|---|----------------|------------------------|-------------| | 2. | TITLE Earth | Orbital Teleoperator Syst | em (EOTS) | | | | 3. | TECHNIOLOGY A | DVANCEMENT REQUIRED | L | EVEL OF STATE OF A | ART | | ა. | - | | CURRENT | UNPERTURBED | REQUIRED | | | | nt will be a "free flyer" | - 3 | 7 | 7 | | | | ch will contain the
Orbiter Bay Experiment (TO | | nonente and evet | | | | | docking adapters, visual | | | | | | and propulsion | | system, Kr s | Ascems bins cue | Kaldance | | | | | | | | | | | _ | 4. | SCHEDULE REQ | UIREMENTS FIRST PAYLOA | AD FLIGHT DATI | E | | | | PAYLOAD DEVELO | PMENT LEAD TIME3 | _YEARS. TECH | NOLOGY NEED DATE | 1980 | | | | | • | | | | 5. | BENEFIT OF AD | | | MBER OF PAYLOADS | | | | | The flight experimen | | | | | | | ndezvousing, retrieving, i | inspecting, s | ervicing and ass | sembling | | | payloads and | satellites. | | | | | | | | | | | | | POTENTIAL COST E | BENEFITS Will enable the | repair and s | ervicing of sate | ellites | | | | therwise have to be abando | | | | | | expensive ser | | | | | | | | | ESTIMATED (| COST SAVINGS \$ 100 | Million | | | | | | | | | 6. | RISK IN TECHNO | LOGY ADVANCEMENT | | | | | | TECHNICAL PROSL | EMSTechnical problems | s, which are | currently being | pursued, | | | include: man | ipulator design, manipulat | tor sensors, | data display, in | nteraction | | | of operator w | ith control and data displ | lay hardware | and computer app | plications. | | | | | | | | | | | | | | | | | | RTING TECHNOLOGIES T. V. | | | and | | | navigation, c | omputers, optical and mech | nanical senso | ers. | | | | | | | | | | | | | | | | | 7. | REFERENCE DO | CUMENTS/COMMENTS See | DTR #36 and | RTOP 970-63-20 | | | | "Technology f | or Remote Manned Control f | for Payload S | Servicing." | | | | - | | | | | | } | | | | | | | ET IT | DR 11 7 75 | | · | | | T (TDR 1) 7-75 | NO | NGC-13 | |------|--------| | DAGE | 1 | | 1. | REF. NO. PREP DATE | 8 | /12/75 | REV DATE | LTR | |------------|---|----------|--------------|--|-------------| | | | <u> </u> | uidance, | Navigation an | d Control | | 2. | TITLE Modular Instrument Pointing Te | chn | ology Labor | atory (MIPTL) | | | | | | 1 | EVEL OF STATE OF A | NOT | | 3. | TECHNOLOGY ADVANCEMENT REQUIRED | | CURRENT | UNPERTURBED | REQUIRED | | | In addition to precision pointing | | CURRENT | DIVIENTURBED | REGUINED | | | system technology, there are a number | | | | | | | of guidance and control pointing element | | | | - | | | and astronomy that form the elements a laboratory would be required to pro- | | | | | | | designed for changeout of pointing in | | | | | | | pointing control system. | 1000 1003 | | | 4. | SCHEDULE REQUIREMENTS FIRST PAY | | | | 1080 | | | PAYLOAD DEVELOPMENT LEAD TIME3 | | EARS. TECH | NOLOGY NEED DATE | 1900 | | 5. | BENEFIT OF ADVANCEMENT | | NU | MBER OF PAYLOADS | Many | | | TECHNICAL BENEFITS The benefits of an | inst | | | | | | with an initial accuracy on the order | | | | | | | tunity of testing various sensors and | | | | | |
 | orbital application at a relatively | | | | | | | figurable and serve a continuous tes | t ca | pability fo | or pointing and | nology. | | | POTENTIAL COST BENEFITS | | | | | | | | | | | | | | | | COTINA A TEO | COCT CAVINCS S | | | | | | _ ESTIMATED | COST SAVINGS \$. | | | 6. | RISK IN TECHNOLOGY ADVANCEMENT | | | | | | | TECHNICAL PROBLEMS _ The principal pr | oble | m in desigr | ning an instrumen | nt pointing | | | technology laboratory is the sophist | | | | | | | cost effective as a testing tool the | | | | | | | components to be tested and instrume | nted | without me | jor impact or re | edesign | | 1 | of laboratory elements. | ····· | | | | | } | REQUIRED SUPPORTING TECHNOLOGIES | | | | | | | 1. Platform isolation system | | ive instance | rent at ion | | | | 2. Attitude determination and r | ET81 | ive instru | ment of the | | | 7. | REFERENCE DOCUMENTS/COMMENTS _A | nnl d | anhla an m | ing Drograms = | aht include | | ' ' | 506-19-13 Advanced s/c and control s | | | | | | | A/C Systems and 506-19-15 Video Iner | | | | | | | | | · | The second secon | | | 1 | | | | | | FT (TDR-1) 7'75 | TIT | LE Modular Instru | ument Pointing Te | chnolo | gy Laborat | ory (MIPTL) | NO
PAGE | NGC-13 | |-----|--------------------------------|--------------------|-------------|---------------------------------------|---------------------------|-------------|----------| | | | NADA DICONI OE CDA | | POUND TE | CT OPTIONS | | | | 8. | SPACE TEST OPTIO | OMPARISON OF SPA | | | SI OPTIONS | | | | | | TEST ARTIC | | | | | | | | TEST DESCRIPTION: | ALT. (max/min) | | | n, INCL. | | | | | | | | | | | | | | BENEFIT OF SPACE TES | T: | | | | | | | | EQUIPMENT: WEIGH | T kg, S | IZE | x | Xm, | POWER | kW | | | POINTING | STABIL | ITY | | DATA | | | | | ORIENTATION | | | | | ON | | | | SPECIAL GROUND FACI | | | | | STING: YES | NO | | | | | | | TEST CONFIDE | • | | | 9. | GROUND TEST OPT | | | | | | | | | TEST DESCRIPTION/REG | QUIREMENTS: | | | | | | | | | |
 | | | | | | - | CDECIAL CROUND FACI | LITIES | | | | | | | | SPECIAL GROUND FACI | LITTES: | | | | | | | • | | | | | EXIS | - | NO | | (| GROUND TEST LIMITAT | IONS: | | | | | | | • | | | | | TEST CONFIDENCE | E | | | 10. | SCHEDULE & COST | SPACE TES | T OPTIO | N | GROUN | D TEST OPT | ION | | T | ASK CY | | | COST (\$) | | | COST (S | | | 1. ANALYSIS | | | | | | | | | 2. DESIGN | | | | | | | | | 3. MFG & C/O
4. TEST & EVAL | | | | | | | | | ECH NEED DATE | | _ | - | | | _ | | | | GRAND TOTA | AL. | | GRAND | TOTAL | | | 11. | VALUE OF SPACE TI | ST \$ | | (SUM OF P | ROGRAM COSTS | \$ |) | | 12. | DOMINANT RISK/TE | CH PROBLEM | | · · · · · · · · · · · · · · · · · · · | COST IMPACT | r PRO | BABILITY | | | | | | | | | | | | COST RISK \$ | | | | | | | | | R.2. 1. Ps | | 164 | | REPRODUCIB
ORIGINAL PA | | | | NO1 | VGC-14 | |------|--------| | PAGE | 1 | | 1. | REF. NO. | PREP DATE | 8/
Na | 13/75
vigation, | REV DATE Guidance and Con | LTR | |----|---|-----------|------------|---------------------------------------|---------------------------|--| | 2. | TITLE <u>Inertial Components F</u> | light Tes | t F | acility | | | | 3. | TECHNOLOGY ADVANCEMENT R | | | L | EVEL OF STATE OF A | ART
REQUIRED | | | This facility (module) is vi
device to evaluate advanced | | | 2 | 5 | 7 | | | components and would be used | | | od of many | years. This fa | cility is | | | essentially a "free flyer" o | | | | | | | | would be released from shutt | | | | | | | | stabilized. The shuttle is | | | | | | | | within this facility it woul such as low-g accelerometers | | | | | | | | units. | , ENTOSCO | pic | сопроиси | a, and Theretai | measurement | | | | | | | | | | | | · | | · · · · · · · · · · · · · · · · · · · | | | | 4. | | | | FLIGHT DAT | | | | | PAYLOAD DEVELOPMENT LEAD TIME | 3 | _ Y | EARS. TECH | NOLOGY NEED DATE | 1982 | | 5. | BENEFIT OF ADVANCEMENT | | | NU | MBER OF PAYLOADS | | | | TECHNICAL BENEFITS Obtaining | very low | - g | capability | of providing is | olation for | | | precision stability measurem | | | | | | | | state-of-the-art can be refi
be obtained only in space. | ned, but | ord | er(s) of m | agnitude improve | ments can | | | be obtained only in space. | | | | | | | | POTENTIAL COST BENEFITS Altern | ate earth | bа | sed facili | ties are either | impossible | | | to build or at best extremel | y expensi | ve. | | | | | | | | | ESTIMATED (| COST SAVINGS \$ | | | 6. | RISK IN TECHNOLOGY ADVANCE | MENT | | | | | | | TECHNICAL PROBLEMS The techn | ology to | bui | ld and ope | rate the propose | d facility | | | is generally available. The | | er | will be si | milar in complex | ity to a | | | present-day sounding rocket | payload. | | | | | | | | | | | | | | | REQUIRED SUPPORTING TECHNOLOGIE | ESN | GC- | 4; NGC-5 | 7 | REFERENCE DOCUMENTS/COMME | NTS | | | | | | | | - | | | - | | | | | | | ÷ | - | | | | | | | | | ······································ | 165 | | С | MPARISON OF SPACE & GROUN | ND TEST OPTIONS | | | | | | | |----------|---|---|--|--|--|--|--|--|--| | 8. | SPACE TEST OPTIO | N rest Article: Inert | ial Components | | | | | | | | | TEST DESCRIPTION: Components are mo | ALT.(max/min) Any / unted on the free flyer and | km, INCL. Any deg, TIME 8 hr allowed to "float" while output | | | | | | | | | BENEFIT OF SPACE TE (isolation) unobt | · · · · · · · · · · · · · · · · · · · | in situ and under conditions | | | | | | | | | .QUIPMENT: WEIGH | T <u>1000</u> kg,SIZE 2 X
py facility STABILITY ^{provide} d | by facilityDATA m, POWER 2 kW | | | | | | | | | | nertial CREW: NO. 1 LITIES: Component alignment | OPERATIONS/DURATION 2 / 4 | | | | | | | | | | | EXISTING: YES X NO TEST CONFIDENCE -95 | | | | | | | | 9. | GROUND TEST OP | ION TEST ARTICLE: Inerti | al Components | | | | | | | | | TEST DESCRIPTION/REQUIREMENTS: The present state-of-the-art probably cannot be extended by the orders of magnitude that can be achievable in space. SPECIAL GROUND FACILITIES: | | | | | | | | | | | GROUND TEST LIMITATIONS: Disturbances from seismic forces, tidal forces, and the inability to align with the earth's gravitational field. | | | | | | | | | | | madfifty to all | in with the earth's gravitat | TEST CONFIDENCE | | | | | | | | 10. | SCHEDULE & COST | SPACE TEST OPTION | GROUND TEST OPTION | | | | | | | | T | rask CY | 76 77 78 79 80 81 cos | ST (\$) COST (S | | | | | | | | <u> </u> | 1. ANALYSIS 2. DESIGN 3. MFG & C/O 4. TEST & EVAL TECH NEED DATE | Δ | | | | | | | | | | | GRAND TOTAL | GRAND TOTAL | | | | | | | | 11. | VALUE OF SPACE T | EST \$ (SUI | M OF PROGRAM COSTS \$) | | | | | | | | 12. | DOMINANT RISK/T | CH PROBLEM | COST IMPACT PROBABILITY | | | | | | | | | COST HISK \$ | | | | | | | | | | , ,, | DR 207 75 | | | | | | | | | NGC-14 NO. TITLE Inertial Components Flight Test Facility | PAGE | 1 | |------|---| |
 | | | 1. | REF. NO. | | | REV DATE | | | | | | |------------|--|------------------------|--------------|---------------------|-------------|--|--|--|--| | | | CATEGORY | Guidance, n | avigation and co | ntrol | | | | | | 2. | TITLE Free Flyin | ng Interferometer | | | | | | | | | | - | | | | | | | | | | 3. | TECHNOLOGY ADVA | NCEMENT REQUIRED | L | EVEL OF STATE OF | ART | | | | | | | Demonstration of | free-flying long base- | CURRENT | UNPERTURBED | REQUIRED | | | | | | | line interferometer of sufficient gain | | | | | | | | | | | and accuracy to be used with small ground beacons and antennas and weak | | | | | | | | | | | stellar sources. | • • | 3.095 | | | | | | | 4. | SCHEDULE REQUIRE | | | | 1090 | | | | | | | PAYLOAD DEVELOPMEN | IT LEAD TIME3 | EARS. TECH | NOLOGY NEED DATE | 1902 | | | | | | 5. | BENEFIT OF ADVAN | CEMENT | NUi | MBER OF PAYLOADS | . | | | | | | | TECHNICAL BENEFITS Such interferometers can be used as a basis for creating | | | | | | | | | | | navigation and control and search and rescue systems for mobile earth | | | | | | | | | | | platforms such as ships and aircraft. | POTENTIAL COST DENESITE CALLED A LA L | | | | | | | | | | | POTENTIAL COST BENEFITS Could be instrumental in eliminating ship collisions | | | | | | | | | | | and search and rescue position location. | | | | | | | | | | | | | FSTIMATED (| COST SAVINGS \$ 2 B | illion/vr. | | | | | | | | | | | | | | | | | 6 . | RISK IN TECHNOLOGY ADVANCEMENT | | | | | | | | | | | TECHNICAL PROBLEMS | Obtaining sufficient | signal gair | and accuracy. | | | | | | | | | | <u> </u> | DECLIBED SUBBORTING | TECHNOLOGIES Groun | nd heacons | | | | | | | | | REQUIRED SUPPORTING | TECHNOLOGIESGTOWN | iu beacons. | 7. | REFERENCE DOCUM | ENTS/COMMENTS Outle | ook for Spac | ce Objective 034 | _ | | | | | | | Communication - Na | vigation and DOTR 38. | FT (T | DR 1) 7-75 | | | | | | | | | | TITLE Free Flying | Interferomete | er | | | | _ NO | NGC-15 | | | | |------------------------------|---------------------------------------|----------------|--------------------|-------------|--------------|-------------|-------------|--|--|--| | | | | | | | _ PAGE | 2 | | | | | C | OMPARISON OF | F SPACE & | GROUND TE | EST OPTIC | ONS | | | | | | | 8. SPACE TEST OPTIC | · · · · · · · · · · · · · · · · · · · | | Free-flyer | | |
ed | | | | | | interferometer eq | | | | | | _ | | | | | | Therretometer eq | игриенс | TEST DESCRIPTION: | ALT (max/min) | 500 | / <u>300</u> I | km, INCL | | deg, 1:ME | BENEFIT OF SPACE TES | | | | ion, con | trol, an | d searc | in and | | | | | rescue system for | mobile land | platform. | | | | | | | | | | EQUIPMENT: WEIGH | IT 1000 | kg, SIZE3 | x 3 | X | 3 m, POV | VER | 1 kW | | | | | POINTING | s. | TABILITY | | DA | TA | | | | | | | ORIENTATION <u>Eart</u> | | | | | | | | | | | | SPECIAL GROUND FAC | ILITIES: | | | | | | | | | | | | | | | | EXISTIN | G: YES | NO X | | | | | | | | | | | | | | | | | 0 000 HID TEST OR | | | | | | | | | | | | 9. GROUND TEST OP | TION TEST | ARTICLE: | TEST DESCRIPTION/RE | QUIREMENTS | SPECIAL GROUND FAC | LITIES: | EXISTIN | G: YES [| □ 0N □ | | | | | GROUND TEST LIMITAT | NONS. Virtus | lly impos | sible to d | uplicate | on groun | nd. | _ TEST CONF | FIDENCE | | | | | | | 10. SCHEDULE & COST | SPAC | ON | GROUND TEST OPTION | | | | | | | | | TASK CY | | TI | COST (D) | | 1 | | T | | | | | L | | - | COST (\$) | | | - | COST (\$) | | | | | 1. ANALYSIS | | | | | | | | | | | | 2. DESIGN | | 1 1 | | | | 1 1 | | | | | | 3 MFG & C/O
4 TEST & EVAL | | | | | | | | | | | | TECH NEED DATE | | | | | | | | | | | | TECH NEED DATE | GRAND | TOTAL | | | DAND TO | | | | | | | | | | | | RAND TO | | | | | | | 11. VALUE OF SPACE T | EST \$ | | (SUM OF | PROGRAM | COSTS \$ _ | |)
| | | | | 12. DOMINANT RISK/TE | CH PROBLEM | | | COST | MPACT | PRO | BABILITY | | | | | | _ | | | | | | | | | | | • | | - | | | | | | | | | COST RISK \$ O (TDR 20775 ### IV. SHUTTLE PAYLOADS ### A. INTRODUCTION In Section II, User Requirements were grouped under the three major thrusts that were developed as logical summary goals for Navigation, Guidance and Control. The Technology Requirements that were subsequently generated (Section III) were also grouped under these major thrusts. In a similar manner, the recommended flight experiments developed from the Technology Requirements and discussed in this section can also be organized under these major thrusts. This organization of experiments is shown in Table I. As can be seen, each major thrust has produced several shuttle experiments. In some cases, a number of individual experiments have been grouped to result in what appears to be an efficient payload—a payload that will minimize development costs and possibly the number of flights. The total group of experiments, each including a brief description, a justification for the experiment, references to the Technology Descriptions and the Payload Technology Forms is presented in the following material. ### B. GROUPING OF EXPERIMENTS Forty-seven technology requirements were identified that support the user requirements. From these, a total of 15 were identified that could benefit from a space test. Some of the future payload technology space tests require or are enhanced by the space environment, while others benefit from a systems test, required for user acceptance, that can only be performed meaningfully in space. Several of the payload technology space tests fit into groups that could use similar support facilities on the shuttle. Two of these classes are listed below with their proposed experiments: - 1. Inertial Components Test Facility - a. Low-g accelerometer tests - b. Redundant strapdown IMU for space missions - 2. Modular Instrument Pointing Test Facility - a. Optical correlator landmark tracker - b. Video correlator landmark tracker - c. Video Inertial Pointing System for Shuttle Astronomy Payloads These two test facilities are characterized by having the potential to support technology development over an extended period of time of a broad class of NASA uses or mission requirements. ### C. EXPERIMENTS AND RATIONALE All of the shuttle experiments that have been identified from the technology requirements can be categorized according to whether the experiment supports mission driven or opportunity driven technology. Mission driven refers to technology requirements that have been identified or are related to future missions. Opportunity driven refers to technology requirements that would provide new enabling technology for potential missions that have not yet been identified. Table II shows each proposed experiment, its basis for justification and whether it is opportunity driven or mission driven. Table III correlates the Outlook for Space, User Inputs, Major Thrusts, and the majority of the technology requirements. The first three sections of this table will allow the reader to determine the specific technology related to the other three areas. The next section of the table enumerates a specific user requirement and technology response outside the major thrust. The final section identifies those areas which form a part of any consistent continuing program: the necessary effort to refine the stateof-the-art so that maximum benefits can be achieved. Also grouped in this area are those DOTR's which were referred to other working groups. The numbers in front of the technology items provide a quick reference to the DOTR's which will provide more detailed information on the specific technology. In this table each technology item appears only once opposite that set of areas to which it most logically In general, the OFS and User Inputs have been grouped according to similar functions which allow adjacent vertical areas across the chart to be associated together. However, many of the technology items apply to a number of other areas. Table III-A shows this cross-correlation but requires that the reader refer to Table III and the index to determine the items being correlated. The following pages present brief resumes of each experiment, and this is followed directly by considerable detail in the form of the "Future Payload Technology Testing and Development Requirement" Forms. Major Thrust REDUCE MISSION SUPPORT COST BY 50% THROUGH AUTO-NOMOUS OPERATION BY 1990 Experiments: 1. Low Cost Navigation Independent of NASA Tracking Facilities 2. Scanning Laser Radar (SLR) Major Thrust PROVIDE A TEN-FOLD INCREASE IN MISSION OUTPUT THROUGH IMPROVED POINTING AND CONTROL BY 1990 Experiment Groupings: <u>Title:</u> 1. Modular Instrument Pointing Technology Laboratory (MIPTL) Individual Experiments: - a. Optical Correlator Landmark Tracker - b. Video Correlator Landmark Tracker - c. Video Inertial Pointing System for Shuttle Astronomy Payloads <u>Title</u>: 2. Inertial Components Flight Test .acility Individual Experiments: - a. Low Gravity Accelerometer Testing - Redundant Strapdown Laser Inertial Measurement Unit for Space Missions ### Other Experiments: - 3. Stray Light Rejection Testing - 4. Attitude Control of a Flexible Structure - 5. Figure Control of Large Deformable Structures - 6. Free Flying Interferometer Major Thrust PROVIDE A HUNDRED-FCLD INCREASE IN HUMAN'S PRODUCTIVITY IN SPACE THROUGH LARGE-SCALE TELEOPERATOR APPLICATION BY 1990 Experiments: 1. Teleoperator Orbiter Bay Experiments (TOBE) 2. Earth Orbital Teleoperator System (EOTS) TABLE I SHUTTLE PAYLOAD EXPL MENT AND EXPERIMENT GROUPING | | REQUIRED
FOR USER
ACCEPTANCE | | 1 | | | 1 | 1 | 1 | 1 | | | 1 | 1 | | 1 | ^ | |-------------------------------|------------------------------------|---------------------|----------------------|-----------------------|----------------------|-------------------------|-------------------------------------|-----------------------------------|------------------------|---|------------------------------------|-------------------------------------|-----------------------------------|---|--|-------------------------------------| | CATION | SHUTTLE
COST
EFFECTIVE | 1 | / | 1 | 1 | | 1 | 1 | 1 | 1 | / | | | / | | | | JUSTIFICATION | NEED
SPACE
ENVIRONMENT | A | | | 1 | | | | | 1 | 1 | 1 | 1 | A | 1 | _ | | | + @W@O | ao | ДW | QW | MD | NAVIGATION GUIDANCE & CONTROL | SHUTTLE EXPERIMENTS | LOW COST NAVIGATION | SCANNING LASER RADAR | STRAY LIGHT REJECTION | LOW G ACCELEROMETERS | REDUNDANT STRAPDOWN IMU | OPTICAL CORRELATOR LANDMARK TRACKER | VIDEO CORRELATOR LANDMARK TRACKER | VIDEO INERTIAL POINTER | ATTITUDE CONTROL OF FLEXIBLE SPACECRAFT | FIGURE CONTROL OF LARGE STRUCTURES | TELEOPERATOR ORBITAL BAY EXPERIMENT | EARTH ORBITAL TELEOPERATOR SYSTEM | MCDULAR INSTRUMENT POINTING TECHNOLOGY LABORATORY (MIPTL) | INERTIAL COMPONENTS FLIGHT TEST FACILITY | FREE FLYING INTERFEROMETER ELEMENTS | TABLE II - EXPERIMENT JUSTIFICATION AND CATEGORIZATION MISSION DRIVEN, OD = OPPORTUNITY DRIVEN) = GW +) #### OUTLOOK FOR SPACE #### OFFICE OF SPACE SCIENCE - (1) VER'I LONG LIFE COMPONENTS AND SYSTEMS - (2) LONG LIFE, SELF REPAIRING SPACECRAFT SYSTEMS - (3) AUTONOMOUS SPACECRAFT AND VEHICLES - (4) ELECTRON'C GUIDANCE AND CONTROL SYSTEMS FOR NEAR AUTOMATED LONG MISSION LIFE - (6) AUTOMATED RENDEVOUS AND DOCKING SYSTEM TECHNIQUES - (7) AUTOMATIC S/C RENDEVOUS MARS SAMPLE RETURN - (3) COMET AND ASTEROID RENDEVOUS AND SAMPLE RETURN MISSION - (9) IMPROVED SURFACE MOBILITY AND NAVIGATION FOR UNMANNED ROVERS - (10) IMPROVED DETERMINATERMI POSITION ACCURACY SPACE STATIONS - (11) DEVELOP SPACEBORNEBOS ACCLEROMETERS OF INFRS C ACCURACY FOR MEAST ME INFLUENCE OF DRAG OPRAC STUDY SATELITES (12) PRECISION NAVIGATION TAPLE III RELATIONSHIP BETWEEN OUTLOOK FOR SPACE, USER INPUTS AND TECHNOLOGY REQUIREMENTS JTËR INPUTS DOTR ONECATIONS OFFICE OF MANNED SPACE FLIGHT **MAJOR THRUST** 14 STELLAR I HIGH RESC CONTINUE 19 21 RADIATION 36 MISSIONS 24 RATE GYRC (5) LONG LIFETIME RELIABILITY LOW COST 1 **ASSURANCE** 25 REDUNDAN 3 SCANNING. AUTONOMO COMET AN COMETARY 5 REDUCE MISSION SUPPORT BY 50% 7 THROUGH AUTONOMOUS OPERATIONS 8 BY 1990 AUTOMATE 9 NA ERMINATION OF THE Y OF ORBITAL RNEBORNE FIRS OF 'MPROVED AS MEASUREMENT OF THE LOW "G" A 23 3 OPRAG ON GRAVITY △ VLBI AN APPROA SPACEC 2 35 CONT | MAJOR THRUST | BOTR # | TECHNOLOGY REQUIREMENTS | |--|---------------------------------------|--| | | 14
19
21
36
24
1
25 | STELLAR II HIGH RESOLUTION LONG LIFE INERTIAL REFERENCE UNIT CONTINUED DEVELOPMENT OF DIGITAL REBALANCE ELECTRONICS RADIATION ATTITUDE CONTROL FOR EXTENDED LIFE PLANETARY MISSIONS RATE GYRO PACKAGE LOW COST NAVIGATION INDEPENDENT OF NASA TRACKING FACILITIES REDUNDANT STRAPDOWN IMU FOR SPACE MISSIONS SCANNING LASER RADAR | | EMISSION SUPPORT BY 50% EM AUTONOMOUS OPERATIONS | 5
7
8 | AUTONOMOUS GUIDANCE AND NAVIGATION
COMET AND ASTEROID EPHEMERIDES
COMETARY INTERCEPT MISSION | | :
·
: | 9 | AUTOMATED SPACECRAFT (ROVERS) | | | | | | | 23 | LOW "G" ACCELEROMETER TEST FACILITY | | | 6
2
35 | Δ VLBI AND PULSAR NAVIGATION APPROACH GUIDANCE FOR A SPINNING SPACECRAFT SPACECRAFT SURFACE FORCE CONTROL (SURFCON) AND ATTITUDE CONTROL SYSTEM | **OUTLOOK FOR SPACE** #### OFFICE OF SPACE SCIENCE OFFICE OF APPLICATION - (13) SPACECRAFT ATTITUS CONTROL OR DETERN NEEDED TO ONE (1) ALL FOR EARTH POINTING -
(14) IMAGING TECHNIQUES WITH CARTOGRAPHIC ACCURACY - (15) COMMUNICATIONS ELEMENTS - (17) SPACE ENERGY CONVERTERS - (18) LARGE, CONTROLLABLE LIGHTWEIGHT STRUCTURES - (19) LARGE STRUCTURES IN SPACE WITH EXTREMELY ACCURATE POSITION AND ATTITUDE KNNOWLEDGE AND CONTROL - (16) THE DEVELOPMENT OF C SYSTEMS (BETWEEN EM RECEIVER) CAPABLE OF DEVICES AT 1.000 KM TO ACCURACY OF A FEW AF SECONDS - (20) PRECISION POINTING FO STRUCTURES AND AFRA - (22) REFINEMENT OF LOW-RA INTERFEROMETRIC TECH TO PERMIT LOCATION OF CONTINENTS WITHIN A F (24) COMMUNICATION - NAVIGATION FOLDOUT FRAME TABLE III continued | OFFICE OF
APPLICATION | | OFFICE OF
MANNED SPACE FLIGHT | MAJOR THRUSTS | DOTR | | |---|------|--|---|----------|---| | ECRAFT ATTITUDE
ROL OR DETERMINATION IS | | | | 26 | OPTICAL CC | | ED TO ONE (1) ARC SECOND
EARTH POINTING | | | | 27 | VIDEO C ORF | | ELOPMENT OF CLOSED LOOP | | | II INCREASE MISSION BENEFITS | | | | S (BETWEEN EMITTER AND
ER) CAPABLE OF POINTING
S AT 1,000 KM TO AN
CCY OF A FEW ARC
S | | | THROUGH A TEN-FOLD POINTING
AND CONTROL IMPROVEMENT BY
1990 | 17 | OPTICAL ST
STAR TR ACI | | | | | | 18 | STRAY-LIGH | | ON POINTING FOR LARGE URES AND AFRAYS | (21) | LARGE SPACE BASED POWER SYSTEMS | | 31 | VIDEO IN ERI
PAYLOA DS | | IENT OF LOW-RANGE
ROMETRIC TECHNIQUES | | FOWER STSTEMS | | 32 | ATTITUDE C | | 1IT LOCATION OF THE
ENTS WITHIN A FEW CM | (23) | LARGE VOLUME/LONG RANGE COMMUNICATIONS | | 34
33 | HIGH ACCU
BODY S/C
FIGURE C ON | | | | | | 38 | MEASUR EM | | | | | | | 3 | FOLDOUT FRAME | MAJOR THRUSTS | DOTR | TECHNOLOGY REQUIREMENTS | |--|----------|---| | | 26 | OPTICAL CORRELATOR LANDMARK TRACKER | | | 27 | VIDEO CORRELATOR LANDMARK TRACKER | | REASE MISSION BENEFITS GH A TEN-FOLD POINTING TO DITTOL IMPROVEMENT BY | 17 | OPTICAL STANDARD!ZATION AND IMPROVED TUBE DESIGN FOR STAR TRACKER | | н | 18 | STRAY-LIGHT REJECTION | | 3 | 31 | VIDEO INERTIAL POINTING SYSTEM FOR SHUTTLE ASTRONAUT PAYLOADS | | Ji. | 32
34 | ATTITUDE CONTROL OF FLEXIBLE SPACECRAFT CONFIGURATIONS HIGH ACCURACY INSTRUMENT POINTING SYSTEM FOR FLEXIBLE BODY S/C | | AL. | 33
38 | FIGURE CONTROL OF LARGE DEFORMABLE STRUCTURES MEASUREMENT AND CONTROL OF LONG BASELINE STRUCTURES | **OUTLOOK FOR SPACE** **USERS INPUTS** OFFICE OF SPACE SCIENCE OFFICE APPLICAT (26) LUNAR RESOURCE RECOVERY, PT DCESSING AND SPACE MANEUVERING > (29) SURVIVABLE HARD AND SEMI-HARD LANDED SCIENCE STATIONS *HHOUT FRAME TABLE III CONCLUDED | OFFICE OF | |---------------------| | APPLICATIONS | #### OFFICE OF MANNED SPACE FLIGHT #### **MAJOR THRUST** - (25) IN SPACE CONSTRUCTION TECHNIQUES - (27) ORBITOR ASSEMBLY/MAINTENANCE, SERVICE/REPAIR - (28) REMOTE CONTROLLED MANIPULATORS III ENHANCE HUMAN'S PRODUCTIVITY IN SPACE THROUGH LARGE-SCAE TELEOPERATOR APPLICATION BY 1990 BASIC IMPROVEMENTS IN NAVIGATION COMPONENTS AND TECHNIQUES LEADING TO IMPROVED RELIABILITY AND LOWER COST FOLDOUT FRAME | MAJOR THRUST | # # | TECHNOLOGY REQUIREMENTS | |---|---|--| | III ENHANCE HUMAN'S PRODUCTIVITY IN SPACE THROUGH LARGE-SCAE TELEOPERATOR APPLICATION BY 1990 | 44
43
42
41
10
11
12/
45
46
47
48
49
50 | MULTIPURPOSE PANEL SATELITE SERVICING SUPERVISORY CONTROL OF REMOTE MANIPULATORS SPACE TELEOPERATOR TECHNOLOGY ROBOTIC DECISION MAKING AND PLANNING ROBOTIC SCENE ANALYSIS END EFFECTOR SENSORS FOR ROBOT AND TELEOPERATOR MANIPULATORS TELEOPERATOR CONTROLLERS WRIST MECHANISMS MINIATURE TV CAN'ERA IMAGE ENHANCEMENT VIDEO SIGNAL COMMUNICATIONS | | | 30 | HARD LANDER CONTROL FOR AIRLESS PLANETS | | BASIC IMPROVEMENTS IN NAVIGATION COMPONENTS AND TECHNIQUES LEADING TO IMPROVED RELIABILITY AND LOWER COST | 20
15
16
4
22
28
37
39 | CRYOGEN: CGYROSCOPES FOR SPACE AND AIRCRAFT NAVIGATION* INTENSIFIED SOLID STATE IMAGING DEVICE* CHARGE INJECTION DEVICES FOR LOW LIGHT LEVEL IMAGING DEVELOPMENT OF LOW COST NAVIGATIONAL COMPONENTS HIGH RESOLUTION ATTITUDE SENSOR OPTICAL INERTIAL REFERENCE* FLUID MOMENTUM GENERATOR* MAGNETIC LARGE ARRAY AND SHAPE MANAGEMENT* | *Referred to Basic Research Panel FOLDOUT FRANCE TABLE III-A CROSS CORRELATION OF USER REQUIREMENTS AND DOTR'S DEFINITION OF TECHNOLOGY REQUIREMENTS BY INDEX NUMBER EXPERIMENT RESUMES r F ١. #### LOW COST NAVIGATION INDEPENDENT OF NASA TRACKING FACILITIES The proposed experiment would fly high quality aircraft navigation gear (receiver/transmitter) to survey the signal reception from orbit of the several existing navigation nets for aircraft use around the world. When signal reception characteristics are measured and understood, future Earth orbiting satellites could be designed with the capability of moderately accurate, near autonomous navigation thus reducing the work load on the NASA tracking net. This experiment should be considered to lead to opportunity driven technology and would be used by survey and monitoring missions. - 1. "Definition of Technology Requirements" No. 1 - 2. "Future Payload Technology Testing and Development Requirement" No. NGC-1 #### SCANNING LASER RADAR The scanning laser radar provides complete six-degree-of-freedom sensing at short range for rendezvous and docking application. A shuttle experiment will provide the unique lighting conditions of space and the freedom of motion that is expensive to provide in an earth-bound facility. The technology is applicable to any rendezvous and docking missions where autonomous operation is required, and particularly to the Space Tug. - 1. "Definition of Technology Requirements" No. 2 - "Future Payload Technology Testing and Development Requirement" No. NGC-3 #### STRAY-LIGHT REJECTION The principle purpose of this effort is to provide a means of design verification for new sun and earth shade designs. A secondary purpose is to verify present day design procedures. As discussed in the DOTR and its abstract the attenuation characteristics are very difficult to obtain in earth based facilities; in fact, in the past it has been recommended that a new facility be set up to evaluate sun shades. The experiment(s) would consist of various new design configurations and accompanying photo sensors to fly aboard Shuttle. This package would be picked up by the remote man pulator and rotated to various angles relative to Shuttle or the entire vehicle allowed to rotate. The degree of precision required from the test would probably dictate the mode of operation. Comparison of these results with design goals would eventually improve and refine design procedures. It should be recognized that the attendant star tracker may or may not be flown with the sun shade dependent upon whether attenuation measurements, operational characteristics, or both are desire... The principal benefactor from such tests are the users of star trackers who wish to push their instruments closer to the sun. Such tests will also allow sun shade size (hence weight and volume) to be reduced to the minimum. - 1. "Definition of Technology Requirements" No. 18 - 2. "Future Payload Technology Testing and Development Requirement" No. NGC-3 #### LOW - G ACCELEROMETER TESTING The proposed test facility in a zero-g environment will enable development of accelerometers with measurement capability of 10⁻⁹g or less. This level of accuracy is required to be able to measure non-gravitational S/C forces which produce accelerations of this order of magnitude. The principal advantages of in-orbit test facilities are that elaborate and costly seismic isolation techniques in the laboratory would not be needed, and to date such laboratory devices have never enabled the required level of accuracy, which would be attainable in-orbit. This technology is required for earth and ocean physics missions for measurement of the effect of drag on gravity study satellites. - 1. "Definition of Technology Requirements" No. 23 - "Future Payload Technology Testing and Development Requirement" No. NGC-4 #### REDUNDANT STRAPDOWN LASER INERTIAL MEASUREMENT UNIT The IMU includes six laser gyros and six accelerometers in a dodecahedron configuration. In the flight experiment they will be evaluated and demonstrated in the zero-g, vacuum space environment. This demonstration is justified by the novel and new nature of the laser gyro. The IMU is potentially applicable to interplanetary missions where a highly reliable navigation sensor is required. - 1. "Definition of Technology Requirements" No. 25 - "Future Payload Technology Testing and Development Requirement" No. NGC-5 #### OPTICAL CORRELATOR LANDMARK TRACKER #### AND #### VIDEO CORRELATOR LANDMARK TRACKER These two devices are discussed together since their end goal is to provide the users (OA and OSS) with the capability of pointing to predetermined targets on the earth very accurately with only modest ephemeris and attitude information available. Present techniques require precise ephemeris and attitude data which are then used to calculate pointing direction. An additional attribute of either of these devices
is that it can be combined directly into the optical path of the sensing telescope (or RF Receiver of a large antenna) in such a way that the pointing direction of the sensing structure (optics/antenna) is directly monitored without recourse to transfering a pointing direction from an independent sensor. This will allow earth pointing instruments to use the earth as a cooperative target the same as celestial sensors use stars and will allow the users of one arc-second pointing accuracy (OA) to be met. In order to properly evaluate these devices, it will be necessary to test aboard a shuttle flight which can provide accurate instrument pointing capability toward the earth. This will allow an assessment of their tolerance to cloud cover, lighting variation and look angle, factors to which they theoretically have a large tolerance. While these devices offer solutions to similar problems, (cont. on page 2) it should be pointed out that the technology necessary for their implementation is significantly different. They, therefore provide complimentary approaches to a different and important problem. - "Definition of Technology Requirements" Nos. 26 and 27 - 2. "Future Payload Technology Testing and Development Requirements" Nos. NGC-6 and NGC-7 #### VIDEO INERTIAL POINTING (VIP) SYSTEM The Video Inertial Pointing (VIP) System utilizes a video sensor to provide three axis error signals for pointing and stabilization of an astronomical telescope. In addition, the video sensor will drive a display for use in starfield/target identification and manual control. A shuttle experiment is required to demonstrate the VIP system in a meaningful operational test to ensure user acceptance. The ability to track the very dim stars and astronomical targets can only be demonstrated above the earth's atmosphere. The operational test of the VIP system technology will support the pointing and acquisition requirements of shuttle-attached astronomy payloads including the Shuttle Infrared Telescope Facility (SIRTF) and the Shuttle UV/Optical Telescope (SUOT). The VIP system technology requirements and shuttle experiment are described in more detail in the references shown below. - 1. "Definition of Technology Requirements" No. 31 - "Future Payload Technology Testing and Development Requirement" No. NGC-8 ## ATTITUDE CONTROL OF FLEXIBLE SPACECRAFT CONFIGURATIONS This experiment demonstrates the attitude control of flexible structures in space utilizing advanced control and modeling techniques designed to minimize the dynamic structural response. Such a control system could provide an accurate attitude environment that would increase the mission success of a broad range of sensors and systems. This experiment requires space testing to obtain the zero-g environment and is an outgrowth of user requirements from OSS, OA and OMSF. - 1. "Definition of Technology Requirements" No. 32 - 2. "Future Payload Technology Testing and Development Requirement" No. NGC-9 #### FIGURE CONTROL OF LARGE #### DEFORMABLE STRUCTURES This experiment explores figure control of large flexible structures in space by actually deploying controlled flexible arrays. Such shape control is necessary to achieve efficiency, high gain, and improved bandwidth and resolution in sensors and antenna arrays. This experiment requires space testing to obtain the zero-g environment and is an outgrowth of user requirements from OSS and OA. - 1. "Definition of Technology Requirements" No. 33 - 2. "Future Payload Technology Testing and Development Requirement" No. NGC-10 #### TELEOPERATOR ORBITER BAY EXPERIMENT (TOBE) The TOBE will be the first in a series of space teleoperator experiments that will demonstrate the man-machine capability in space for manipulating and servicing through remote control -- (To be conducted in Shuttle Bay). The basic TOBE will consist of a manipulator, docking adapter/grappler, visual and R.F. telemetry/communication systems, plus a task board. The TOBE will assess these systems and their interface hardware components in the environment parameters of space such as zero-g gravity, vacuum and extreme thermal and lighting conditions. The associated task board will contain a variety of hardware components, cable connectors, modules for exchange, etc., for the purpose of demonstrating the effectiveness, dexterity and handling ability of the hand controllers, manipulators and end effectors under a gravity free situation remotely through a visual system. In addition to the above, the TOBE will also be utilized to assess maintenance, servicing, design and operational concepts for future space teleoperators. The technology being developed by these experiments will support a wide variety of OMSF shuttle missions and payloads. - 1. "Definition of Technology Requirements" Nos. 41 through 50 - 2. "Future Payload Technology Testing and Development Requirement" No. NGC-11 #### EARTH ORBITAL TELEOPERATOR SYSTEMS (EOTS) The EOTS will be the second generation of space teleoperator experiments. It will consist of the same type equipment as the TOBE (manipulator, docking adapter/grappler, visual and R.F. telemetry/communication systems) plus a navigation, guidance and control, and propulsion system. The EOTS will assess the above systems in a free space, gravity free environment and provide the means to evaluate a "Free Flying Teleoperator". A summary of the benefits afforded by the EOTS can be provided by an investigation of applications of EOTS potential capabilities. Some of these benefits are: Monitor/Inspect -- The EOTS can provide an examination of areas not currently possible with the STS systems. It can also provide a panoramic view of any STS activities such as payload deployment or EVA -- Deploy/Retrieve. It can assist in the recovery of payloads where dynamic state might compromise the orbiter's safety. In addition, the EOTS can deploy the payload at a distance from the orbiter, reducing contamination levels. Experiment Support Servicing -- The versatility of the mechanisms allows much greater coverage in serviceable payload design. The elimination of payload bay servicing dedicated equipment provides more space for payloads. The payloads can employ EOTS capabilities rather than designing their own. When required, the EOTS can functionally replace EVA activities. Assembly -- EOTS can replace the man for tasks handling (cont. on page 2) IV-21 (page 2) massive objects that might be hazardous. It can also act as a portable workstation providing lighting, tool storage, and temporary storage for removal parts. The technology being developed by this experiment will support a wide variety of OMSF shuttle missions and payloads. ### REPRODUCIBILITY OF THE ORIGINAL PAGE IS POOR - "Definition of Technology Requirements" Nos. 41 through 50 - 2. "Future Pay:oad Technology Testing and Development Requirement" No. NGC-12 ## MODULAR INSTRUMENT POINTING TECHNOLOGY LABORATORY (MIPT') The Modular Instrument Pointing Technology Laboratory (MIPTL) provides a facility for performing a variety of experiments associated with instrument pointing technology. The facility would consist of a basic mount, stabilization subsystems, and associated controls and displays. This facility would support several of the experiments that have been proposed and the facility has the potential to support technology advancement over a long time period. The presently identified experiments that would use MIPTL are referenced below; these experiments support a broad range of technology requirements and NASA user offices. #### References: 1. "Future Payload Technology Testing and Development Requirement" No. NGC-13 #### Related Experiments: - 1. Optical correlator landmark tracker, No. NGC-6 - 2. Video correlator landmark tracker, No. NGC-7 - 3. Video Inertial Pointing System for Shuttle Astronomy Payloads, No. NGC-8 #### INERTIAL COMPONENTS FLIGHT TEST FACILITY This facility (module) is required to evaluate advanced navigation components and would be used over a period of many years. This facility is essentially a "free flyer" on board the shuttle or space lab. This module would be released from the shuttle (to isolate disturbances) inertially stabilized and the shuttle flown so as to station keep with the module. Within this facility it would be possible to evaluate a variety of components such as low "g" accelerometer, gyroscope components, and inertial measurement units. - 1. "Definition of Technology Requirements" Nos. 4, 5, and 14 - 2. "Future Payload Technology Testing and Development Requirements" Nos. 23 and 25 #### FREE FLYING INTERFEROMETER This space experiment evaluates the use of interferometers composed of free flying receivers for locating mobile ground platforms and stellar radiometric sources. This requires a space experiment to realistically evaluate accuracy and ground beacon power requirements. This experiment is in response to the Outlook for Space. Objective 034 - Communication - Navigation which highlights the need for locating, controlling, and performing search and rescue for mobile ground platforms (e.g., ships and aircraft). - 1. "Definition of Technology Requirements" No. 38 - "Future Perload Technology Testing and Development Requirement" No. NGC-15 D. FUTURE FAYLOAD TECHNOLOGY TESTING AND DEVELOPMENT REQUIREMENT FORMS į #### V. Relation to Current Technology Program #### A. Introduction The development of technology requirements and shuttle experiments in the previous sections leads naturally to the question of how the current technology program relates to these requirements. To answer this question, a roadmap of the current technology program was generated and compared to the technology requirements. #### B. Roadmap of the Current Technology Program The roadmap which includes all RTOPS which are applicable to the navigation, guidance and control disciplines is Figure 3. The RTOPS group naturally into major thrusts that were identified in Section II. The listing of RTOPS and the
associated roadmap are given in Table IV. The technology requirements identified in Section III are compared to the current program RTOP numbers in Tables V, VI, VII, and VIII. C. Relation of Current Program to Technology Requirements and Shuttle Experiments Based on the roadmap of the on-going program and the charts comparing this to the technology requirements generated during the Workshop, several comments are required: - l. There was variation as to the input of technology requirements to the workshop. Some on-going technology programs that may require or benefit from a shuttle experiment were not submitted as technology requirements. No attempt was made to work backwards during the workshop and consider these on-going programs for possible experiments or to determine how these programs match the workshop user requirements. - 2. No attempt was made to establish priorities for the shuttle experiments or to relate their importance to additional work for technology requirements not covered by the on-going technology program. - 3. Several of the GN&C shuttle experiments are interrelated with other discipline working groups. For example the pointing and control experiments relate closely to the sensors and data acquisition, and the MIPTL (Modular Instrument Pointing Technology Laboratory) could be used in conjunction with advance sensors such as the Advanced Technology Radiometer. The experiments proposed in the structures and arrays area must be jointly developed with the structures discipline. ۶., # NAVIGATION ROADMAP • Fig. 3: NAVIGATION, CONTROL ROBOTICS/TELEOPERATOR ROADMAPS ## **CONTROL ROADMAP** 200 8-1-75 ROBOTICS/TELEOPERATOR ROADMAP Fig. 3: NAVIGATION, CONTROL, ROBOTICS/TELEOPERATOR ROADMAPS (Cont.) #### ATTACHMENT TO FIGURE 3 #### CONTROL ROADMAP LEGEND | MILESTONE | END ITEM | | CENTER | |-------------|--|---------------------|--------| | 1 RM | Laser IMU System Operational Test | 909-55-10/506-19-11 | MSFC | | 2RM | Redundant Laser IMU System Test | 909-55-10/506-19-11 | MSFC | | 3K | Standard (MJS) DRIRU Prototype | - | JPL | | 4R | Long Life DRIRU Gyro | 506-19-14 | JPL | | 5R | Long Life DRIRU | 506-19-14 | JPL | | 6R | Breadboard VIP Stellar Tracker | 506-19-15 | JPL | | 7R | ELACS Stellar Tracker Breadboard | 506-19-14 | JPL | | 8R | ELACS Stellar Technology Readiness | 506-19-14 | JPL | | 9 \$ | Definition of Flight Experiment Mission | 188-41-54 | MSFC | | 10\$ | Prototype Gyro Testing Complete | 188-41-54 | MSFC | | 118 | High Tolerance Model Available | 188-41-54 | MSFC | | 12M | IMS SUMC Computer Integration | 909-54-10/909-54-33 | MSFC | | 13M | Fault Tolerant SUMC Test | 909-54-10/909-54-33 | MSFC | | 14R | ELACS Electronics Breadboard | 506-19-14 | JPL | | 15R | Fault Tolerant ELACS Electronics | 506~19-14 | JPL | | 16R | ELACS Technology Readiness | 506-19-14 | JPL | | 17R | 2 Axis Bearing Integration with Ironless Motor | 506-19-12 | GSFC | | 18R | Small Scale Isolation Platform | 506-19-12 | GSFC | | 19R | Platform Soft Isolator Evaluation | 506-19-12 | GSFC | | 20R | Final Testing of Second Generation CMG | 506-19-13 | LaRC | | 21R | AMC D Laboratory Prototype | 506-19-13 | LaRC | | 22R | AMCD Hardware Test Complete | 506-19-13 | LaRC | ## CONTROL ROADMAP LEGEND #### MILESTONE END_ITEM RTOP CENTER 23R Completion of 2 Axis AMCD 506-19-13 LaRC 24R Breadboard Mag. Bearing Reaction Wheel JPL 506-19-14 25R Mag. Bearing Reaction Wheel Tech. Readiness 506-19-14 JPL 26M IPACS Prototype Wheel 909-81-08 27M Composite Rotor 909-74-35/910-35-02 LaRC 28M Composite Rotor Testing Complete 909-74-35/910-35-02 LaRC 29R VIPS Stage II System Test 506-81-08 **AMES** 30R VIPS Stage III System Test 506-81-08 **AMES** 31R Annular Suspension & Pointing System Model 506-19-13 LaRC 32R Standardized Software Library 506-19-15 LaRc 33R Define Tug Deployment Techniques **MSFC** 909-08-51 34R Define IPS Ultimate Pointing Perf. 909-08-51 **MSFC** 35R Define IPS Digital Controller Design 909-08-57 **MSFC** 36R Optimum Filter Developed 506-19-14 JPL 37R ַיסן. Suboptimal Filter Options Developed 506-19-14 38R Best Suboptional Filter Selected 506-19-14 JPL #### MAJOR THRUSTS - I AUTONOMOUS OPERATIONS - II POINTING AND CONTROL - III TELEOPERATORS #### I AUTONOMOUS OPERATION #### REFERENCE RTOPS | JPL | 506-19-21 | Optical Guidance, Multi-Maneuver
Strategy, on-board Nav, flt exper-
iments | |-------|-----------|--| | JPL | 186-68-52 | CCD TV Camera | | GSFC | 310-10-22 | Mission Support Computing Systems & Techniques | | GSFC | 310-10-26 | Attitude-Orbit Analysis | | GSFC | 310-10-43 | Advanced LASER Ranging Systems
Development | | MSFC | 180-17-54 | Guidance Computer Technology | | JPL | 186-68-74 | NAV & Mission Analysis - SEP | | LaRC | 506-19-22 | Video Guidance System | | HQTRS | 506-19-31 | Rover NAV, SIM, Scene Analysis | | JPL | 506-19-32 | Stereo Sensors, Planetary Rover Model, etc. | | JPL | 186-68-55 | Mars Roving Vehicle | | MSFC | 180-17-50 | System Perf. & Tech. Assessment for Unmanned Missions | TABLE IV - ROADMAP ORGANIZATION NAVIGATION, GUIDANCE & CONTROL #### II. III. | • | POI | NTING & CONTROL | | | | | | |---|-----|-----------------|---------------------|--|--|--|--| | | A. | SENSORS | | | | | | | | | MSFC | 909-55-10/506-19-11 | LASER GYRO | | | | | | | MSFC | 188-41-54 | Cryogenic (Relativity) Gyro | | | | | | | JPL | 506-19-14/186-68-54 | ELACS, STELLAR & DRIRU | | | | | | | GSFC | 188-78-56 | IMAGING TECHNOLOGY | | | | | | в. | SYSTEMS | & COMPONENTS | | | | | | | | MSFC | 909-54-10/909-54-33 | SUMC | | | | | | | GSFC | 506-19-12 | Magnetics, Wheels &
Bearings | | | | | | | LaRC | 506-19-13 | Momentum Storage System | | | | | | | JPL | 506-19-14/186-68-79 | ELACS Electronics & MBRW | | | | | | | LaRC | 909-74-35/910-35-02 | Integrated Power/Attitude Control | | | | | | | GSFC | 909-81-08 | Direct Drive Actuator for IPAC | | | | | | | AMES | 506-19-15 | VIPS System | | | | | | | LaRC | 506-19-13 | Adaptive Control Software | | | | | | | JPL | 506-19-14 | ELACS Control System Analysis | | | | | | | MSFC | 909-08-51 | Stab & Control - Modern
Control Tech. | | | | | | TEL | EOPERATO | <u>RS</u> | | | | | | | | ARC | 970-23-20 | Advance Manipulators | | | | | | | JSC | 970-53-20 | Remote Manipulator System | | | | | | | MSFC | 970-63-20 | Earth Orbital Teleoperator System | | | | | | | JPL | 970-83-20 | Planetary/Lunar Surface
Teleoperators | | | | | | | | | | | | | TABLE IV - ROADMAP ORGANIZATION NAVIGATION, GUIDANCE & CONTROL (CONT.) 975-50-01 JSC Manned Maneuvering Units = 12 5 9 α 7 6 ഗ 4 ယ Cometary Intercept Navigation and Guidance Development of Low Cost Navigation Components Scanning Laser Radar **End Effector Sensors** Robotic Scene Analysis Robotic Decision Making and Planning **Automated Spacecraft** Comet, Asteroid Ephemerides **VLBI** and Pulsar Navigation Autonomous Guidance and Navigation No Reprogram for low cost inertial component development 506-19-32 310-10-43 970-23-20 506-19-31 Candidate for study Candidate for study Candidate for study 506-19-21 186-68-55 970-63-20 970-83-20 506-19-22 506-19-32 970-53-20 970-83-20 186-68-52 206 2 Approach Guidance From a Spinning Spacecraft TECHNOLOGY REQUIREMENTS I. AUTONOMOUS OPERATIONS I Low Cost Navigation Independent of NASA tracking Facilities CURRENT AND RELATED RTOP NUMBERS Feasibility needs to be determined Pre-project or OSS support TABLE V - TECHNOLOGY REQUIREMENTS/CURRENT PROGRAMS I į 4. | TECI
II. | TECHNOLOGY REQUIREMENTS
II. POINTING AND CONTROL SENSORS | CURRENT AND RELATED RTOP NUMBERS | |-------------|--|----------------------------------| | 14 | STELLAR II (Star Tracker) | 506-19-14 186-68-54 | | 15 | Intensified Solid State Imaging Device | 188-78-56 | | 16 | CID for Low Light Level Imaging | 506-19-14 186-68-54 186-68-52 | | 71 | Optical Standardization and Improved Tube Design for Star
Trackers | be l | | 18 | Stray-Light Rejection | Consider pre-project funding | | 19 | High Resolution Long Life Inertial Reference Unit | 909-55-10 506-19-11 | | 2 07 | Cryogenic Gyroscopes for Space and Aircraft Navigation | 188-41-54 | | 21 | Continued Development of Digital Rebalance Electronics for Dry-Tuned Rotor Gyros | Believe to be funded | | 22 | High Resolution Attitude Sensor | 188-41-54 | | 23 | Low-G Accelerometer Evaluation Facility | Facility needs feasibility study | | 24 | Rate Gyro Package | 909-55-10 506-15-11 | | | | | TABLE VI - TECHNOLOGY REQUIREMENTS/CURRENT PROGRAMS II | 28 | 27 | 26 | 25 | 11
31 | |---|-----------------------------------|--|--|--| | Optical Inertial Reference | Video Correlator Landmark Tracker | Optical Correlator Landmark Tracker | Redundant Strapdown IMU for Space Missions | TECHNOLOGY REQUIREMENTS II. POINTING AND CONTROL SENSORS (continued) | | Referred to basic research Possible candidate as low cost | 506-19-22 | Feasibility demonstrated could be considered as program addition | 909-55-10 506-19-11 | CURRENT AND RELATED RTOP NUMBERS | TABLE VI - TECHNOLOGY REQUIREMENTS/CURRENT PROGRAMS II i | TECH
II. | TECHNOLOGY REQUIREMENTS
II. POINTING AND CONTROL SYSTEMS AND COMPONENTS | CURRENT AND RELATED RTOP NUMBERS | |-------------|--|---| | 30 | Hard Lander Control System for Airless Planets | Pre-project or USS support | | 31 | Video Inertial Pointing System for Shuttle Astronomy Payloads | 566-18-15 506-19-14 909-08-51 | | 32 | Attitude Control of Flexible
Spacecraft Configurations | 506-19-14 | | 33 | Figure Control of Large Deformable Structures | Past work but no current functing | | 34 | High Accuracy Instrument Pointing System for Flexible Body
Spacecraft | Candidate for study | | 35 | Spacecraft Surface Force Control (SURFCON) and Attitude Control
System | Concept demonstrated could be applied | | 96
209 | Radiation Attitude Control for Extended Life Planetary Missions | Phenomena observed could be studied for application | | 37 | Fluid Momentum Generator | Referred to basic research
Some previous work | | 38 | Measurement and Control of Long Baseline Structures | Candidate for study | | 39 | Magnetic Large Array and Shape Management | Could be studied | | | | | 1 TABLE VII - TECHNOLOGY REQUIREMENTS/CURRENT PROGRAMS II | TECHN | - 5 | CURRENT AND RELATED RIOP NUMBERS | ELATED RIOP | NUMBERS | H r
R | |-------|--|----------------------------------|---------------------|-----------|-----------------| | 41 | Space Teleoperator Technology | 970-63-20
970-23-20 | 970-83-20 970-53-20 | 970-53-20 | F TH | | 42 | Supervisory Control of Remote Manipulators | 970-63-20
970-23-20 | 970-83-20 | 970-53-20 | er re
Ully | | 43 | Satellite Servicing | 970-63-20
970-23-20 | 970-83-20 970-53-20 | 970-53-20 | DUCESI | | 44 | Multi-Purpose Panel | 970-63-20
970-23-20 | 970-83-20 | 970-53-20 | EPROJ
KIMIN | | 45 | End Effector Sensors | 970-63-20
970-23-20 | 970-83-20 970-53-20 | 970-53-20 | | | 46 | Teleoperator Cortrollers | 970-63-20
970-23-20 | 970-83-20 | 970-53-20 | 210 | | 47 | Wrist Mechanism | 970-63-20
970-23-20 | 970-83-20 970-53-20 | 970-53-20 | | | 48 | Miniature TV Camera | 970-63-20
970-23-20 | 970-83-20 970-53-20 | 970-53-20 | | | 49 | Image Enhancement | 970-63-20
970-23-20 | 970-83-20 970-53-20 | 970-53-20 | | | 50 | Video Signal Communications | 970-63-20
970-23-20 | 970-83-20 970-53-20 | 970-53-20 | | TABLE VIII - TECHNOLOGY REQUIREMENTS/CURRENT PROGRAMS III VI. PRESENTATION VIEWGRAPHS #### NAVIGATION, GUIDANCE & CONTROL SPACE TECHNOLOGY WORKSHOP TECHNOLOGY GROUP W. E. Bachman, JPL, Chairman #### MEMBERS: K. M. Dawson - JPL W. B. Gevarter - OAST H. J. Gordon - JPL W. D. Hibbard - GSFC W. E. Howell - LaRC J. P. Murphy - ARC J. D. Johnston - MSFC COLLABORATOR: W. J. Breedlove - ODU P. Tcheng - ODU NGC-1 # NAVIGATION GUIDANCE & CONTROL ; * 12 MAJOR USER REQUIREMENTS IDENTIFIED IN USER GROUP INPUTS AND OUTLOOK FOR SPACE * UNMANNED EARTH ORBITAL * UNMANNED PLANETARY * MANNED MISSIONS * USER REQUIREMENTS INTO MAJOR THRUSTS 5 AUTONOMOUS GUIDANCE AND NAVIGATION 4 POINTING & CONTROL 3 TELEOPERATORS # NAVIGATION GUIDANCE & CONTROL WORKING GROUP į ### MAJOR THRUSTS - * REDUCE MISSION SUPPORT COSTS BY 50% THROUGH **AUTONOMOUS OPERATIONS BY 1990** - * PROVIDE A TEN-FOLD INCREASE IN MISSION OUTPUT THROUGH IMPROVED POINTING AND CONTROL BY - * PROVIDE A HUNDRED-FOLD INCREASE IN HUMAN'S PRODUCTIVITY IN SPACE THROUGH LARGE SCALE TELEOPERATOR APPLICATION BY 1990 # NAVIGATION GUIDANCE & CONTROL MAJOR THRUST - REQUIREMENTS ### **AUTONOMOUS OPERATIONS** - *LONG LIFE COMPONENT & SYSTEMS - *AUTONOMOUS SPACECRAFT & SYSTEMS - *SELF-REPAIRING SPACECRAFT SYSTEMS - *AUTOMATED G&C ELECTRONICS - *LONG LIFE TIME RELIABILITY ASSURANCE #### POINTING & CONTROL - *LARGE STRUCTURE & ARRAYS - *INTERPLANETARY INSTRUMENT POINTING - *EARTH ORBITAL POINTING & ATTITUDE CONTROL - *PRECISION INSTRUMENT POINTING FOR MANNED : 41SSIONS #### **TELEOPERATORS** - *IN-SPACE CONSTRUCTION TECHNIQUES - *ORBITAL ASSY., MAINTENANCE & REPAIRS - *REMOTE CONTROLLED MANIPULATORS | ~ | | • | MD | EARTH ORBITAL TELEOPERATOR SYSTEM | |------------------------------------|------------------------------|------------------------------|-------|---| | V | | · | MD | TELEOPERATOR ORBITAL BAY EXPERIMENT | | | 1 | V | MD | FIGURE CONTROL OF LARGE STRUCTURES | | | V | V | MD | ATTITUDE CONTROL OF FLEXIBLE SPACECRAFT | | V | V | | MD | VIDEO INERTIAL POINTER | | V | V | | MD | VIDEO CORRELATOR LANDMARK TRACKER | | V | V | | MD | OPTICAL CORRELATOR LANDMARK TRACKER | | V | | | MD | REDUNDANT STRAPDOWN IMU | | | V | V | MD | LOW G ACCELEROMETERS | | | V | | MD | STRAY LIGHT REJECTION | | V | V | | MD | SCANNING LASER RADAR | | | V | V | OD | LOW COST NAVIGATION | | REQUIRED
FOR USER
ACCEPTANCE | SHUTTLE
COST
EFFECTIVE | NEED
SPACE
ENVIRONMENT | OD/MD | SHUTTLE EXPERIMENTS | | | CATION | JUSTIFICATION | | NAVIGATION GUIDANCE & CONTROL | 1 # TECHNOLOGY REQUIREMENTS #### * 47 IDENTIFIED - 8- NAVIGATION & GUIDANCE - 16- POINTING & CONTROL SENSORS - 9- POINTING & CONTROL SYSTEMS & COMPONENTS - 14— TELEOPERATORS AND ROBOTICS - 5 REFERRED TO OTHER GROUPS - * 12 POTENTIAL EXPERIMENTS - 2-NAVIGATION & GUIDANCE - 8— POINTING AND CONTROL - 2— TELEOPERATORS & ROBOTICS) ### FLIGHT EXPERIMENTS GROUPING ### **EXAMPLE MIPTL EXPERIMENT** ### VIDEO INERTIAL POINTING OAST - AMES #### ON GOING EFFORT *1977 LAB TESTS #### PROPOSED EFFORT *1980 SHUTTLE SYSTEM TEST #### **USER REQUIREMENTS** - *ASTRONOMY TELESCOPE POINTING - *ACCURACY TO < ARC SEC - *MAN-IN-LOOP ### BENEFIT OF SHUTTLE EXPERIMENT - *DEMONSTRATE VIP TECHNOLOGY - *EVALUATE VIP SYSTEM CONCEPT - *FACTOR FLIGHT EXPERIMENT INTO OPERATIONAL DESIGN - *ENHANCE USER ACCEPTANCE ### CONTROL ROADMAP #### CONCLUSIONS - * TECHNOLOGY ADVANCEMENT FOR MAJOR THRUSTS REQUIRE SHUTTLE EXPERIMENTS - * BENEFITS WILL ACCRUE FROM FURTHER INTER-DISCIPLINARY WORK - * ADDITIONAL TECHNOLOGY IDENTIFIED FOR INCLUSION IN CURRENT NASA G N & C PROGRAM